RIGA TECHNICAL UNIVERSITY

Faculty of Engineering Economics

Entrepreneurship and Human Resources Management Department

Approved at

the RTU Senate meeting

of 26 May 2008, Minutes No. 523

Vice-Rector for Academic Affairs

U.Sukovskis

Professional Bachelor Study Programme
“HUMAN RESOURCES MANAGEMENT”

Self-evaluation Report

www.ief.rtu.lv/
Section: Accreditation

Riga, 2008

Ministry of Education and Science

Accreditation Commission of Study Programmes

APPLICATION

FOR ACCREDITATION OF STUDY PROGRAMME

1. Title of the programme:

HUMAN RESOURCES MANAGEMENT

2. Education classification code:
4234519
3. Scope and duration of the

programme:

160 credit points

4 years – full-time studies

5 years – part-time studies

4. Place and mode of

implementation of the

programme:
Riga
full-time and part-time (evening/day/weekends; correspondence) studies

5. Prerequisites for undertaking

the programme:

general or vocational secondary education,

1st-level higher professional education in the field of human resources management

6. Degree and/or professional

qualification to be awarded:
Professional Bachelor degree in labour organisation and management of organisations and the qualification ”Personnel Manager” (PS 0204)

7. Educational establishment:
Riga Technical University

 Legal address, telephone:

Kaļķu iela 1, Riga, LV 1658. tel. 7089300

 Registration certificate No.:
3341000709

8. RTU authorized person, post,

telephone:
Professor of the RTU Faculty of Engineering Economics, Programme Director, Dr.oec. Jānis Ķipsna

 tel. 67089015;

e-mail: janis.kipsna@rtu.lv

Rector

I.Knēts

EXCERPT

of the FEE Council meeting

Minutes No. 8 of 18 May 2008

Council members –

Present –

The Council members listened to: information presented by Dr.oec., Professor J.Ķipsna on the contents of the Self-evaluation Report of the professional Bachelor study programme ”Human resources management”.

FEE Council resolution: to recommend the Self-evaluation Report of the professional Bachelor study programme ”Human resources management” for approval by the RTU Senate.

Chairman of the FEE Council:

R.Počs

Scientific secretary:

N.Lāce

Contents
	1.
	Goals and objectives of the Programme..
	6

	2.
	Organisation of the Programme...
	7

	
	2.1. Changes in the structure of the Programme...
	7

	
	2.2. Compliance of the Programme plan with RTU goals and objectives.............
	7

	
	2.3. Operation of the internal quality management mechanism of

the Programme..
	8

	3.
	Description of the Programme...
	9

	
	3.1. Duration and scope of implementation of the Programme............................
	9

	
	3.2. Prerequisites for undertaking the Programme..
	9

	
	3.3. Location and mode of implementation of the Programme.............................
	9

	
	3.4. Scope of parts of the Programme and their distribution by time…………...
	9

	
	3.5. Description of Programme parts..
	10

	
	3.6. Progression opportunities...
	11

	
	3.7. Advertising and informative materials about the possibilities to undertake the Programme..
	11

	4.
	System of assessment..
	12

	5.
	Practical implementation of the Programme...
	14

	6.
	Provisional evaluation of the Programme ..
	15

	
	6.1. Compliance with the National Professional Higher Education Standard

and the Profession Standard..
	15

	
	6.2. Employers’ questionnaires...
	18

	7.
	Students ...
	19

	
	7.1. Number of students in the Programme..
	19

	
	7.2. Number of students enrolled in the first year ..
	19

	
	7.3. Number of graduates..
	19

	
	7.4. Students’ questionnaires and their analysis..
	19

	
	7.5. Graduates’ questionnaires and their analysis ...
	20

	
	7.6. Participation of students in improving the study process...............................
	20

	8.
	Academic staff engaged in the Programme...
	20

	
	8.1. Number of academic staff...
	20

	
	8.2. Appropriacy of qualification of academic staff …………………………….
	21

	
	8.3. Compliance of the profile of the Doctors of sciences to the branch of science of the Programme ……………………………………………………...
	22

	
	8.4. Policy of selection, renewal, training and professional advancement of

academic staff...
	22

	9.
	Sources of financing and provision with infrastructure ……………….........
	23

	10.
	External relations..
	23

	
	10.1. Cooperation with employers ..
	23

	
	10.2. Cooperation with higher education establishments offering similar profile programmes in Latvia and abroad...
	24

	
	10.3. Comparison of the Programme with similar study programmes in higher schools of the countries of the EU ……………………………………………...
	24

	11.
	Activities should the Programme be liquidated ……………………………..
	25

	12.
	Programme development plan...
	25

	Annexes...
	28

	
	1. Sites of keeping documents, regulations, laws and other regulatory provisions
	

	
	2. List of Programme courses, scope of courses, plan of implementation of the course and academic staff involved
	

	
	3. Sample copy of the Diploma Supplement on completion of the professional Bachelor study programme ”Human resources management”
	

	
	4. List of the academic staff involved in the implementation of the Programme
	

	
	5. CVs of the academic staff involved in the Programme
	

	
	6. Comparison of the Programme with similar accredited study programmes in higher education institutions in the countries of the EU
	

	
	7. Course syllabi of the Programme
	

	
	8. Agreement between the Riga Teacher Train​ing and Edu​ca​tional Man​age​ment Acad​emy (RTTEMA) and Riga Technical University
	

1. Goals and objectives of the Programme

The professional Bachelor study programme “Human resources management” (Annex 1, Item 1.1) is approved by the RTU Senate resolution of 15 December 2003, Minutes No. 482 (Annex 1, Item 1.2). The Programme was amended pursuant to the orders of the RTU Vice-Rector for Academic Affairs of 25 May 2005 (Order No. 02/18) (Annex 1, Item 1.3.) and 12 March 2007 (Order No. 02/12) (Annex 1, Item 1.4) and the RTU Senate resolution of 25 February 2008 (Minutes No. 520) (Annex 1, Item 1.5).
Pursuant to the resolution of the Accreditation Commission of 11 January 2006 No. 991 the professional Bachelor study programme ”Human resources management” (4234519) is accredited until 31 December 2008, which stipulates the right to implement the Programme and on its completion to award the professional Bachelor degree in labour organisation and management of organisations, as well as the qualification ”Personnel Manager” (Annex 1, Item 1.6).

The goal of the professional Bachelor programme “Human resources management” is to implement a study programme offering a relevant scope of theoretical knowledge and practical skills to ensure acquisition of knowledge and professional competences appropriate for the particular Professional Standard (Personnel Manager – PS 0204) (Annex 1, Item 1.7) and the 2nd-level professional higher education.

The professional Bachelor study programme envisages lectures, practical classes, practical placement and studies of literature leading to the acquisition of general subjects, fundamental branch-focused and theoretical courses, IT courses, branch-related professional specialization courses, which allow (section 3, 4, 5, 6):

· To establish and formulate strategy, policy and goals of personnel management of an enterprise (institution, organisation) in a dynamic economic environment;
· To plan and forecast personnel resources of an enterprise (institution, organisation);
· To organize and manage the work of the personnel department of an enterprise (institution, organisation);
· To provide an enterprise (institution, organisation) with the required personnel;
· To participate in the development and assurance of operation of the system of occupational safety, and, in specific cases, to control the development of the system of occupational safety and control its performance;
· To cooperate with the administration and managers of other structural units of an enterprise (institution, organisation) for attaining personnel strategy goals;
· To analyze, evaluate and upgrade the personnel management system of an enterprise (institution, organisation);
· To follow the observance of the requirements of relevant legislation effective in the Republic of Latvia regulating labour relations in an enterprise (institution, organisation);

· To elaborate and manage international cooperation projects;

· To prepare and conduct the analysis and assessment of performance results of a structural unit.

The attainment of the goals and objectives of the Programme is evaluated based on the results of students’ questionnaires, results of examinations and tests, academic papers, evaluation of the practical placement reports and Bachelor Thesis, as well as graduates’ and employers’ questionnaires and references.

Upon fulfilment of the requirements of the Programme, the graduates are awarded the Bachelor degree in labour organisation and management of organisations and the qualification ”Personnel Manager”.
2. Organisation of the Programme
2.1. Changes in the structure of the Programme

The structure of the Programme is designed pursuant to the LR CM Regulations No. 481 of 20 November 2001 “On the national standard of the second-level professional higher education” (Annex 1, Item 1.8.), the RTU Senate resolution of 29 April 2002, Minutes No. 467 ”On the structure of the 2nd-level professional study programmes” (Annex 1, Item 1.9).

Taking into account the recommendations of the Accreditation Commission and based on the RTU Senate resolution of 29 January 2007 “On updating of the structure of the professional study programmes” (Annex 1, Item 1.10), the following changes were made to the Programme, retaining its structure as stipulated by the state:

· 3 study projects were introduced (Computers for economists; Personnel management; Personnel planning, organisation and management) in Section 3 “Professional branch specialisation courses” of the compulsory subjects block (A);

· the following subjects: Economics of human resources; Labour motivation theories; Labour management; Communication psychology; Project management, which were formerly included in Section 1 ”Compulsory elective professional branch specialisation courses” under the compulsory electives block (B), were moved to the Section 3 “Professional branch specialisation courses” of the compulsory subjects block (A);

· Section 1 ”Compulsory elective professional branch specialisation courses” of the compulsory electives block (B) was complemented with the following subjects: Fundamentals of business logistics; Small business management.

2.2 . Compliance of the Programme plan with RTU goals and objectives

The goal of Riga Technical University is to provide studies and research opportunities in the main branches of science of operation of RTU. The study system at RTU is tailored to meet the requirements of the LR laws “On education”, “On higher education”, “On professional education” and other regulatory provisions and regulations in order to maximally promote the attainment of the goals laid down in the study programmes offered as well as to facilitate the fulfilment of the objectives defined. The system of studies at RTU is also governed by internal regulatory documents on relations between students and the University, and procedures and processes of organisation and implementation of studies.

Most relevant documents specifying the relations between students and the University are enrolment documents and individual agreements specifying the requirements for obtaining education, as well as regulations on internal working procedures.

Most relevant documents and governing bodies regulating, administering and determining the course, procedures and organisation of studies are:

· RTU Charter;

· RTU Administration and the RTU Senate;

· Faculty Administration and the Faculty Council;

· Programme Administration;

· Students Self-Government;

· Study programme;

· Course syllabi.

Students enrolled for studies at RTU are issued the RTU Student’s Identity Card. Upon enrolment, Programme students are entitled to all the rights enjoyed by RTU students as specified by the LR laws “On education”, “On higher education establishments”, the Charter of Riga Technical University, as well as other binding documents.

Students are offered a possibility to master additional courses/subjects, to change the mode of studies and the study programme, incl. the right of the transfer of grades acquired in other higher education study programmes, as well as to temporarily (but not longer than for 2 years) suspend studies, still retaining relations with RTU.

Regulatory documents governing activities of the University are available with the Programme Administration and may also be found in the RTU home page in the Internet.

To ensure the attainment of the goals and objectives of the Programme, the 1st year is devoted to studies of compulsory core subjects – general education courses and subjects common for the whole branch forming the basis for acquisition of special knowledge and practical skills relevant for further progression. Upon commencement of studies in the Programme students receive concise informative material containing the most essential information about organisation and practical implementation of studies, as well as are offered special classes “Introduction into speciality” valued at 1 CP.

The implementation of the professional Bachelor study programme ”Human resources management” corresponds to the goals and objectives of the structural units involved.

2.3. Operation of internal quality management mechanism of the Programme

RTU has its internal quality management system. The quality of the Programme is assessed by the Programme Administration, the respective Department implementing the Programme. as well as by the structural units involved, the Faculty Commission of the Branch Study Programmes, the Faculty Council, the RTU Senate, as well as the Faculty Students’ Self-government.

The quality assurance mechanism is functioning as follows:

· The quality of the study programme is ensured by regular reviews and analysis of the study programme at the meetings of Programme Administration, Department meeting, the meeting of the Faculty Commission of the Branch Study Programmes, the Faculty Council meeting, and the RTU Senate when approving annual self-evaluation reports;

· Study programme directors, heads of departments, academic and administrative personnel are regularly holding meetings on the issues of organisation and upgrading of the study programme;

· The quality of the study programme is also assured by involving members of the Faculty Students’ Self-government who are active in participating in decision-making bodies of the University: RTU Academic Convention, RTU Senate, RTU Senate commissions and the Faculty Council;

· Each semester the Programme Administration conducts students’ questionnaires about the quality of the work of academic staff and evaluation the study programme. The results are analyzed at the meetings of Programme Administration, Department and Faculty Council;

· Once a year course descriptions, course syllabi of the study programme, methodological materials, latest relevant study literature and methodological guidelines on how to elaborate academic papers (reports, course papers, reports of practical placement and final programme completion thesis) are reviewed;

· Courses and seminars are organized for the academic staff on latest teaching literature, instruction methods; academic staff are encouraged to attend qualification advancement courses;

· Academic staff and Programme Administration participate in different experience exchange events, cooperating with higher educational establishments in other countries, meeting with representatives of the industry and entrepreneurs, as well as mutually discussing topicalities of the particular branch, students’ papers and projects and analyzing the results.

3. Description of the Programme
3.1. Duration and scope of implementation of the Programme

	Full-time studies
	160 CP
	4 years

	Part-time studies
	160 CP
	5 years

Part-time studies are organised pursuant to the RTU Senate resolution “On organisation of part-time studies at RTU” (26.06.2000, Minutes No.451; Annex 1, Item 1.11).

Duration of each semester is 20 weeks, an academic year being divided into two semesters.

Programme course descriptions, scope, implementation plan and responsible personnel for full-time studies are given in Annex 2.

3.2. Academic prerequisites for undertaking the Programme

For undertaking studies in the professional Bachelor study programme “Human resources management” applicants should have completed comprehensive secondary or professional secondary education; or the1st-level higher professional education in the field of human resources management.

3.3. Place and mode of implementation of the Programme

Both full-time and part-time studies in the Programme are provided in Riga and Liepaja.

3.4. Scope and time distribution of Programme parts

· A
COMPULSORY CORE SUBJECTS

 96 CP (60 %)
-
general subjects

14 CP

-
basic courses on the theory of the branch and

information technology courses

36 CP

-
professional branch specialisation courses

46 CP

· B
COMPULSORY ELECTIVES

20 CP (12.5 %)

-
compulsory elective professional branch

specialisation courses

12 CP

-
humanities / social and management subjects

 2 CP

 -
languages

 6 CP

· C
FREE ELECTIVES

 6 CP
(3.7 %)
· D
PRACTICAL PLACEMENT/PRACTICAL WORK
26 CP (16.3 %)
-
specialisation placement

16 CP

-
project placement

10 CP

· E
STATE EXAMINATIONS

12 CP (7.5 %)

-
diploma thesis

12 CP

Total:
 160 CP (100 %)

3.5. Description of Programme parts
The professional Bachelor study programme offers the corresponding branch-focused courses:

A
COMPULSORY CORE SUBJECTS BLOCK
· General subjects – mathematics, statistics, quantitative methods in economics, fundamentals of communication, civil defence, introduction into speciality, sport activity;
· Basic courses on the branch theory and information technology courses – mathematics for economists; computers (basic course); microeconomics; macroeconomics; marketing; taxes in business; business economics; management of entrepreneurship; strategic management; labour and social law; management psychology; business communication;
· Courses of professional branch specialisation – computers for economists; occupational safety; organisation of production and services; ergonomics; personnel management; personnel files; fundamentals of finance; management system analysis; labour management; personnel planning; organisation and management; economics of human resources; labour motivation theories; communication psychology; project management.
B
COMPULSORY ELECTIVES BLOCK
· Compulsory electives of branch professional specialisation – to be chosen according to ones interests, the perspective place of work and knowledge gained from practical placement: civil law; accounting; economic information systems; quality management in production; analysis of economic processes; fundamentals of business logistics; international economic relations; management of small business;
· humanities and management subjects – one subject is to be selected from: general sociology; politology; ethics (basic course); business etiquette; organisational psychology;
· Languages – the study programme offers acquisition of two foreign languages. Students may select and study: English; German; Special English; Special German.
C
FREE ELECTIVES BLOCK

. Free electives are offered so that students can also acquire subjects, which they may find interesting and useful within or outside the specialisation chosen. Any subject from blocks A, B, or C offered by another RTU study programme may be regarded as a free elective. The list of free electives and the contents of other study programmes are available in the Internet (www.rtu.lv/studijas/brivie_izveles_prieksmeti/). Registration for free electives is to be done via the Internet, in the RTU homepage (www.rtu.lv/studijas/brivie_izveles_prieksmeti/) by filling in a corresponding registration form.

When enrolling students in the Programme with previously acquired 1st-level professional higher education in the field of human resources management with the qualification “Personnel Specialist” (PS 0096), the study courses acquired in the 1st-level studies are mutually reconciled, equalized and transferred, based on the LR CM Regulations of 20 November 2001 No..481 “On the national standard of the second-level (also 2nd-level) professional higher (= tertiary) education” Section III, Item 14.

The list of all courses, their scope, implementation plan, and the academic staff involved are presented in Annex 2.

All course syllabi are given in Annex 5.

3.6. Progression opportunities

Having completed the professional Bachelor studies and having acquired the professional Bachelor degree in labour organisation and management and the qualification of “Personnel Manager”, students may continue their education in the professional Master study programme “Entrepreneurship and management”, upon completion of which the student is conferred the degree of professional Master in entrepreneurship and management. Education may also be continued in professional Master study programmes offered by other higher education establishments.

3.7. Advertising and informative materials about progression opportunities in the Programme

In order to familiarize potential students with the study programmes offered, Riga Technical University provides information to the general public and advertises the University as a higher education establishment on the whole, and each faculty, the Faculty of Engineering Economics including, tries to provide detailed information about the possibilities of study opportunities as well as about the quality of education offered.

Potential students of the Programme are graduates of general and professional secondary education establishments, as well as graduates of colleges with the qualification “Personnel Specialist”.

Information about the Programme and the possibilities to undertake studies is disseminated both via mass as well as niche marketing media. Basically, this is done through printed advertising literature – adverts, promotional booklets, catalogues, as well as by presenting the possibilities of studies at RTU at exhibitions, e.g., “Skola” (“School”), „Karjeras dienas” (“Career Days”), and RTU Open Days events.

The Programme is also advertised also in the Internet. Information about the Programme is available in the RTU home page: www.rtu.lv, the home page of the Faculty of Engineering Economics: www.ief.rtu.lv, as well as in the home page of the RTU Faculty of Engineering Economics: www.ief.rtu.lv/.

4. System of assessment

The system of evaluation of fulfilment of Programme goals and objectives is presented in Table 1.

Table 1

The system of assessment of fulfilment of Programme goals

	
	Goals
	Assessment system

	1.
	Graduates of professional studies must acquire knowledge of personnel management, economics, labour and social law, occupational safety, informatics and information technologies, business communication, as well as must acquire foreign language proficiency to ensure successful professional communication required in their daily work.
	Students’ questionnaires, results of tests and examinations.

	2.
	Programme graduates must have the following practical working skills and competencies:

- how to work with various orders and regulations issued by the LR Cabinet of Ministers and regulations and instructions issued by the Ministries of Finance and Economics and competent departmental authorities;

- how to apply the knowledge gained in the course of studies and practical placement when working on academic papers and the diploma thesis; as well as

- must know how to use an appropriate computer software when working on projects.
	Evaluation of academic assignments,

reports on practical placement, and

the diploma thesis.

	3.
	Program graduates must be capable of:

- understanding the goal of the process of resolving the problem, professionally participating in the elaboration and management of implementation of projects, and making necessary calculations;

- applying the principles and methods of labour organisation and management in practical work of an enterprise/organisation;

- they must be ready to constantly upgrade their professional competence.
	Programme graduates’ and employers’ questionnaires and references.

Assessment of students’ academic performance is based on the requirements of the Standard of the 2nd-level Professional Higher Education (LR MC Regulations No. 481 of 20 November 2001 (Clauses 29 – 32)) (Annex 1, Item 1.8).

Students’ academic performance results are analysed at the meetings of the Department of Entrepreneurship and Human Resources Management; and subsequently they are processed and evaluated by the Programme Administration to be used as the basis for further upgrading of the study process.

The basic principles of evaluation of academic performance in the Programme are:

· The principle of aggregation of positive achievements;

· The principle of compulsory examination;

· The principle of openness and transparency of assessment criteria;

· The principle of diversity of forms of assessment;

· The principle of accessibility of examination.

Basic methods of assessment of the fulfilment of the Programme are examinations and tests to be passed at the end of each study course, the type of assessment being specified in the study plan.

Examinations are accepted by the academic staff delivering the specific course or by the academic staff appointed by the head of the respective academic unit.

 Tests are assessed as “passed” or “not passed” and are accepted by the academic staff delivering the course.

Besides the final assessment, upon completion of the course there are also current progress tests – current tests, assessment of presentations at seminars, independent academic work assignments etc. Current progress tests are specified in particular course programmes.

Practical placement is assessed as “passed” or “not passed”.

Practical placement is evaluated by the placement supervisor and the Placement Defence Committee when hearing the defence of the placement report, as well as by taking into account the references of the companies hosting placement.

Credit points (CP) are awarded for each course and placement completed, provided that the evaluation grade is at least “4” (almost satisfactory) or it is evaluated as “passed”.

Students are notified about the terms and requirements concerning the final assessment for each academic course, practical placement programmes and the requirements for the defence of practical placement reports as follows:

· conditions, requirements and the list of questions for final assessment of courses are available with the Programme Administration and academic staff conducting the respective course;

· conditions, requirements and questions included in the assessment are elucidated during the first class of each respective study course.

The Programme completes with the State examination; a part of this examination is the elaboration and defence of the diploma thesis being assessed according to the 10-grade scale. The evaluation criteria for assessing the defence of the diploma thesis are:

· systematisation, consolidation and expansion of theoretical knowledge and practical experience;

· independent work with literary and other sources of reference, incl. also sources in foreign languages;

· skills to formulate theoretical approaches and resolve the problems being investigated, which include writing specific executive summaries, making complex generalisations and coming up with novelty elements;

· analysis of a topical business problem;

· elaboration of feasible practical solutions;

· development and consolidation of skills to independently undertake applied research and to defend the results obtained.

The diploma of the 2nd-level professional higher education is awarded to a student, who has fulfilled the Programme and has passed the state examination with a successful assessment grade.

This system of evaluation has been practiced by RTU since 2001/2002 and has justified itself, allowing to achieve a higher level of acquisition of knowledge and competences, as well as providing transparency and better correspondence of assessment to students’ academic performance (skills and knowledge acquired).

The sample of the Diploma and the Diploma Supplement of the professional Bachelor study programme “Human resources management” is presented in Annex 3.

5. Practical implementation of the Programme

Implementation of the Programme is basically coordinated and administered by the Institute of Production and Entrepreneurship of the Faculty of Engineering Economics, but the contents and quality of the Programme are ensured by the Department of Entrepreneurship and Human Resources Management. The academic units involved in providing the studies in the Programme are:

· Institute of Production and Entrepreneurship;
· Institute of National and Regional Economy;
· Institute of International Business and Customs;
· Institute of Occupational Safety and Civil Defence;

· Humanities Institute;
· Department of Engineering Mathematics.
The institutes and the departments within these institutes ensure the required instruction and methodological work, i.e. they develop and update course syllabi, ensure delivery of required courses, as well as supervision and defence of diploma thesis, and development of study and methodological materials.

The Programme is supported by appropriate technical and maintenance personnel.

During acquisition of each course students must pass current tests specified in the syllabi of the particular subject – i.e. fulfil progress tests and/or independent academic assignments. The completion of acquisition of a subject course is assessed by a test or examination.

Examinations may be taken only by students having fulfilled all programme requirements (i.e. students must have a pass in all the tests and must have fulfilled all independent academic assignments, etc.). Otherwise, students are not allowed to take examinations. Assessment grades are recorded both in each student’s individual academic record book and in the examination sheet of the particular subject.

The final test, if it is not passed within the time specified in the timetable or examination period, is regarded as academic debt. The requirements and procedures for settling academic debts are fixed by the corresponding RTU Senate resolutions.

Students may take final examinations, provided they have passed all final tests/examinations required by the Programme for each academic course.

The student has to choose the theme of the diploma thesis, which is subsequently evaluated at the meeting of the respective department and after that approved by a special order issued by the Dean of the Faculty of Engineering Economics. The diploma thesis must be student’s independent work elaborated in the final semester under supervisor’s guidance.

 The studies are organized in lecture-rooms, computer rooms, and practical placement sites. Theoretical and practical classes are held in lecture-rooms and computer rooms, consolidation of theoretical knowledge and mastery of special practical skills take place at practical placement sites.

Students of the professional Bachelor study programme “Human resources management” acquire skills that are relevant for pursuing research, working with literary and Internet sources required for successful fulfilment of academic assignments and elaborating academic projects and the diploma thesis. Students are involved in research; they learn necessary skills from consultations with academic staff and can use scientific and periodical sources available at the RTU Scientific Library and can work with databases and other electronic resources available in the Internet.

The academic staff successfully integrate novel findings and approaches gained from participation in various research projects and qualification advancement events for upgrading the study process. Students, in their turn, have an opportunity to present the results of their research at the annual RTU Students Scientific Conference and publish them in Conference Proceedings.

At the state examination all students of the Programme present their diploma thesis using multimedia projectors. Students can use computer rooms, copying machines; they have access to the Internet and can draw on the resources available at the RTU Scientific Library. Practically all lecture-rooms are equipped with screens, OHPs and multimedia projectors.

6. Provisional evaluation of the Programme

6.1.
Compliance with the National Higher Professional Education Standard and the Profession Standard

The professional Bachelor study programme “Human resources management” is tailored in compliance with the LR CM Regulations No.481 “On the National Standard of the 2nd-level Professional Higher Education” of 20 November 2001 (Annex 1, Item 1.8). The compliance of the Programme with the National Standard of Professional Higher Education is presented in Table 2.

Table 2

Compliance of the professional Bachelor study programme

“Human resources management”

with the National Standard of the 2nd-level Professional Higher Education

	Requirements of the LR MC

Regulations No. 481
	Professional Bachelor study programme

“Organisation and management of international economic relations”

	1
	2

	The scope of a Bachelor degree programme must be at least 160 credit points (CP).
	The scope of the professional Bachelor programme is 160 CP.

	Total length of studies for acquiring a professional qualification must be at least 4 years.
	4 years – full-time studies

5 years – part-time studies

	The scope of general education courses must be at least 20 CP.
	Total - 20 CP, including:

· general education courses – 14 CP

· humanities / social and management course – 2 CP

· languages – 4 CP

	The scope of basic courses of theory of the specific branch and information technology courses must be at least 36 CP.
	Basic courses on the theory of the branch and information technology courses – 36 CP

	The scope of professional branch specialisation courses must be at least 60 CP.
	Professional branch specialisation courses – 60 CP. incl.:
Professional branch specialisation courses – 46 KP;

Compulsory elective professional branch specialisation courses – 12 CP

Languages (special course) – 2 CP

	The scope of free electives in a bachelor programme must be at least 6 CP.
	Free electives – 6 CP

	Practical placement should be valued by at least 26 CP.
	Practical placement 26 CP:

Specialisation placement 16 CP

Project placement 10 CP

	State examination, part of which shall be the elaboration and defence of a Bachelor thesis or a diploma thesis (diploma project) whose scope shall be at least 12 CP.
	Diploma thesis – 12 CP

	For students enrolling in a Bachelor programme with a prior 1st-level professional higher education

the content and scope of the Bachelor programme and the scope and content of study courses should be mutually reconciled.
	The Programme admits students with the 1st-level professional higher education and the qualification “Personnel Specialist” (PS 0096). Thus the requirement is fulfilled (see also p.10).

	Upon completion of the Bachelor programme the student must be conferred the 5th-level professional qualification and the professional Bachelor degree in the respective branch (field of professional activity).
	5th-level professional qualification:

Personnel Manager (PS 0204)

Degree awarded:

professional Bachelor degree in labour organisation and management of organisations

The content of the professional Bachelor study programme is tailored according to the respective Professional Standard (Annex 1, Item 1.7) and meets its requirements. The correspondence of the Programme to the Profession Standard is presented in Table 3.

Table 3

Compliance of the professional Bachelor study programme

“Human resources management”

with the Profession Standard (PS 0204)

	Knowledge

specified by the Professional Standard

	Level of knowledge
	Professional Bachelor study programme subjects

	
	General notion
	Understanding
	Application
	

	1.
	
	2.
	3.
	4.
	5.

	
	
	
	
	
	

	Personnel management
	
	
	X
	Personnel management

Personnel planning, organisation and management

Ergonomics

Introduction into speciality

General sociology

	Organisation psychology
	
	
	X
	Organisation psychology

Labour motivation theories

	Personal psychology
	
	
	X
	Communication psychology

Management psychology

	Labour and labour protection law system
	
	
	X
	Occupational safety

Labour management

Civil defence

	Informatics and information technologies
	
	
	X
	Computers (basic course)

Computers (special course);

Economic information systems

	Business communication
	
	
	X
	Business communication

	Foreign languages
	
	
	X
	English

German

Special English

Special German

	Office work
	
	X
	
	Personnel files

	Strategic management
	
	X
	
	Management of entrepreneurship

Management system analysis

Strategic management

	Quantitative analytical methods
	
	x
	
	Mathematics

Mathematics (special course)

Quantitative methods in economics

Analysis of economic processes

	Statistics
	
	X
	
	Statistics

	Project management
	
	X
	
	Project management

Small business management

Organisation of production and services

	Professional ethics
	
	X
	
	Fundamentals of ethics

Business ethics

	Legal basis of entrepreneurship
	
	X
	
	Labour and social law

Civil law

	Economics
	
	X
	
	Economics of human resources

Economics of entrepreneurship

Microeconomics

Macroeconomics

International economic relations

Fundamentals of business logistics

Taxes in business

	Quality system management
	X
	
	
	Quality management in production

	Financial and managerial accounting
	X
	
	
	Fundamentals of finance

Accounting

	Marketing
	X
	
	
	Marketing

	Logics
	X
	
	
	Fundamentals of communication

6.2. Employers’ questionnaires

As the number of graduates with the qualification “Personnel Manager” is still very small, the main focus in the questionnaire was laid on the requirement and relevance of the Programme from the perspective of interests of the national economy of Latvia. The questionnaire was distributed among leading specialists of such companies as A/S ”Latvenergo”, SIA ”Lattelekom”, A/S ”Parex banka” who are members of the Personnel Management Association, several of them also participate in the work of the State Examination Commission, as well were members of the working group for elaboration of the professional standard ”Personnel Manager” (PS 0204). The respondents are positive about the quality of training of specialists and their competence, since practical placement is basically hosted by these major enterprises and organisations. The questionnaire was also distributed to leading specialists of the Latvian Employers Confederation.
All employers positively evaluate the topicality and relevance of the Programme and think that it is useful to implement such programme at RTU, since there is good infrastructure and also because it may be forecasted that in the next 10 years there will be stable demand for graduates trained in this Programme.
7. Students
7.1.
Number of students in the Programme

In the 2nd half of 2007/2008 there are 129 students in the Programme:

· 1st year: full-time studies – 23, part-time (correspondence) studies) – 27;

· 2nd year: full-time studies – 17;

· 3rd year: full-time studies – 7; part-time (correspondence) studies – 46 (after acquisition of the 1st-level professional education);

· 4th year: part-time (in the evenings, during the day or at weekends) – 9 students (after acquisition of the 1st-level professional education).

7. 2.
Number of students enrolled in the 1st year
In 2007/2008, 50 students were enrolled in the 1st year of the Programme: 23 students for full-time studies and 27 for part-time studies. In the 3rd year after acquisition of the 1st-level professional education with the qualification ”Personnel Specialist” (after college programme) 46 students were immatriculated for part-time (correspondence) studies.
7. 3.
Number of graduates

The Programme so far has 11 graduates with the professional Bachelor degree and the qualification ”Personnel Manager”.

7.4.
Students’ questionnaires and analysis
There are two kinds of questionnaires practiced at RTU independently from one another:

· students’ questionnaires are conducted both by the Programme Administration,

· as well as by the Faculty Students’ Self-government.

The students’ questionnaire distributed by the Programme Administration (Annex 1, Item 1.12) is designed so that students’ responses can help to evaluate the particular course and the quality of performance of academic staff; it also offers students an opportunity to express their opinion and come up with recommendations for improving the work of the particular teaching staff and upgrading the course syllabi.

Students are requested to fill in questionnaire forms once a semester, evaluating both each study course and the lecturer’s performance delivering the particular subject.

The questionnaires are anonymous, since, if otherwise, this could affect lecturer’s attitude to a particular student/students’ group; thus they fulfil the main goal of the questionnaire – to obtain objective evaluation from students.

The questionnaires comprise questions about the availability of course literature, criteria for assessing lecturer’s performance, culture and quality of work, observance of students’ rights in classes, the time devoted to students’ independent work, and study discipline. The final part of the questionnaire is intended for students’ recommendations and suggestions concerning improvement of the quality of the subject course taught as well as lecturer’s work.

The results of students’ questionnaires are analyzed at the meetings of Programme Administration, as well as at the meetings of departments and institutes involved, where required, also inviting representatives of the Faculty Students’ Self-government. Students’ questionnaires and the results of the survey are available with the Programme Administration.

The Faculty Students’ Self-government regularly conducts their own questionnaire on the quality of the study process, the quality of the work of academic staff, as well as other aspects related with the organisation of the study process. The results of the questionnaire are submitted to the Dean of the Faculty of Engineering Economics (FEE) and are subsequently analyzed at the Faculty Council meeting. Students’ questionnaires and sample forms are available at the headquarters of the RTU FEE Students’ Self-government at 1/7 Meža street, Room 110.

The Programme Administration has distributed questionnaires to the 1st and 2nd year full-time and 4th year part-time students in the following courses: ”Personnel Management”, “Ergonomics”, ”Labour management”, and ”Taxes in Business”.

 Independently from the Programme Administration, the Faculty Students’ Self-government conducts questionnaires also in the following subjects: ” Economics of human resources”, ”Management psychology”, ”Team formation”, and ”Fundamentals of finance”.

 The analysis of the results of the questionnaires shows that students positively evaluate the performance of academic staff and courses and have not disclosed any relevant drawbacks.

7.5.
Graduates’ questionnaires and analysis
The graduates’ questionnaires were conducted as practiced by the Faculty of Engineering Economics (Annex 1, Item 1.13). Out of 11 graduates 7 were surveyed, these graduates on the whole evaluated studies as qualitative, at the same time it should be admitted that the small number of graduates does not yet provide sufficient ground for drawing credible generalisations and conclusions.

7.6.
Participation of students in the improvement of the study process

Students may participate in improving the study process directly – by expressing their wishes and expectations to the academic staff delivering the course, the heads of departments, Programme Director, or through the Students’ Self-government, whose representatives are members of the Faculty Council, RTU Senate and RTU Senate commissions, as well as the RTU Academic Convention.

Students’ questionnaires are especially important; they are conducted regularly and objectively reflect students’ opinion about the particular course as well as organisation of studies.

8. Academic staff engaged in the Programme

8.1.
Number of academic staff
All academic staff engaged in the Programme are elected. The Programme is implemented by 29 academic staff from different institutes and departments of the Faculty of Engineering Economics. Distribution of academic staff by scientific degrees is as follows: 21 person (72.4 %) is Doctor of sciences, 7 persons (24.1 %) have the Master degree, 1 person (3.5 %) - without a scientific degree. Distribution of academic staff by academic posts is as follows: professors – 13 (44.8 %), associated professors – 4 (13.8 %), assistant professors – 12 (41.4 %). The list of academic staff is presented in Annex 4.

8.2.
 Appropriacy of qualifications of academic staff
The qualifications of academic staff are appropriate for delivering the subject courses of the Programme (Annex 4), which can also be seen from the respective CVs (Annex 5).

The academic staff specializing in entrepreneurship and human resources management have participated in the execution of the grants of the Latvia Science Council, EU programmes; research projects commissioned by ministries and municipalities, as well as RTU research projects (see CVs of academic staff).

The academic staff of the Department of Entrepreneurship and Human Resources Management participate in the following projects:

· participation in the ESF project in the capacity of project specialists (12.2006 – 08.2007. State agency ”Social Centre for Integration”) “Improvement of possibilities of acquisition of professional education for handicapped persons using up-to-date information and communication technologies in the 1st-level professional higher business education programmes”. The following instruction materials for the respective courses were elaborated:

Seržante I. – ”Management psychology”;

Seržante I. – ”Consumer behaviour in the market”;

Ezera I. – ”Business communication”;

Semjonova N. – ”Financing and crediting of business”;

Maurāne G. – ”Personnel management”;

Tīse L. – ”Accounting”, ”Financial accounting”;

 Ose D. – ”Legal basis for entrepreneurship”;

· participation in ESF and RTU projects VPD1/ESF/PIAA/05/APK13.2.5.2./0133/007 ”Support to the enhancement of competences of RTU FEE academic staff in the sphere of real estate” (L.Tīse, D.Ose);

· participation in the research project NZP – 2007/14 Analysis of economic factors impacting the development of real estate, problems and solutions” (1 October 2007 – 15 September 2008 .– J.Ķipsna);

The academic staff have published their research findings also in different scientific publications (see CVs).

The competence of the academic staff is also testified by the methodological and instruction materials prepared and published to ensure delivery of specific courses.

· The most relevant methodological publications prepared by the academic staff of the Department of Entrepreneurship and Human Resources Management, which is directly responsible for implementation of the Programme, are:

· J.Ķipsna, I.Seržante. Regulations on the elaboration of the academic paper in the subject ”Management psychology”. – Riga, RTU Publishing House, 2007. – 43 p. – in Latvian.

· J.Ķipsna, I.Seržante. Regulations on the elaboration of the academic paper in the subject ”Personnel planning, organisation and management”. – Riga, RTU Publishing House, 2007. – 42 p. – in Latvian.

· J.Ķipsna, G.Maurāne. Regulations on the elaboration of the academic paper in the subject ”Personnel management”. – Riga, RTU Publishing House, 2007. – 26 p. – in Latvian.

· J.Ķipsna, J.Reiters, G.Maurāne. Regulations on the organisation, implementation and defence of practical placement in the professional Bachelor study programme ”Human resources management”. – Riga, RTU Publishing House, 2005. – 20 p. – in Latvian.

· J.Ķipsna, J.Reiters, G.Maurāne. Regulations on the elaboration and defence of the diploma thesis in the professional Bachelor study programme ”Human resources management”.– Riga, RTU Publishing House, 2005. – 40 p. – in Latvian.

· Ose.D. Fundamentals of labour law. Study aid. 2nd revised edition. – Riga, RTU Publishing House, 2007. – 47 p. – in Latvian.

· Vasiļjeva V. Accounting. Study aid. – Riga, 2008. – 58 p. – in Latvian.

· Semjonova N. Collection of exercises for the study courses ”Fundamentals of finance” and ”Financing and crediting of business”. – Riga, 2008. – 52 p. – in Latvian.

Some of the most relevant methodological publications by the academic staff of other institutes and departments, which are also reflected in their CVs, are:

· Sprancmanis N. Business logistics. Textbook. – Riga, Vaidelote, 2003. – 360 p. – in Latvian.

· Šenfelde M. Macroeconomics. Riga, RTU, 2007. – 237 p. – in Latvian.

· Počs R., Ozoliņa V. Modelling of macroeconomic processes. Summary of lectures. RTU, 2007. – 70 p. – in Latvian.

· Pucens I. Organisation and management of international economic relations. Study aid. –. Riga, RTU, 2008. – 152 p. – in Latvian.

· Patinas P. Management of international transportation. Study aid. – Riga, RTU, 2008. – 87 p. – in Latvian.

8.3. Correspondence of the profile of Doctors of sciences to the branch of science of the Programme

Implementation of the Programme involves 31 Doctors of sciences, 15 of them being Doctors of economics, 3 Doctors of mathematics, 1 – has the engineer’s diploma, 1 Doctor of philology, 1 Doctor of Pedagogy. The correspondence of the profile of the Doctors of sciences engaged in the Programme is presented in Annex 4.

8.4.
Policy of selection, renewal, training and professional advancement of academic staff

The academic staff providing the Programme is stable. To maintain their competence and to further develop professionally, academic staff regularly participate in conferences, seminars and other qualification advancement events, undertake different courses, engage in activities of other organisations, also working in the capacity of consultants, which allows them to integrate the ideas and novel approaches developed in the course of research and qualification advancement events in their academic work.

New staff members are also attracted from students doing Doctoral degree. Currently, 12 FEE lecturers are studying in the Doctoral study programme, incl. 1 lecturer of the Department of Entrepreneurship and Human Resources Management. The academic staff are active participants of annual methodological seminars organized by RTU and other higher education establishments.

The academic staff engaged in the Programme participate in local and international conferences, which is reflected in their CVs.

9. Sources of financing and provision of infrastructure

This academic year the professional Bachelor programme “Human resources management” is realised for a charge. In 2008/2009, the tuition fee is LVL 1100,- for full-time studies (during the daytime).

The infrastructure used for Programme needs comprises:

· lecture-rooms (30 seats for lectures and 30 seats for practical classes);

· computer rooms;

· the Methodological Room;

· the RTU Scientific Library.

The Programme uses the infrastructure of RTU and the Faculty of Engineering Economics (lecture-rooms, methodological rooms, sport centres, cafeterias, cloakrooms etc.) and is serviced by the RTU Accounting Department, Students Record Keeping Department, the Archive, etc.

To further improve the study environment, lecture-rooms are provided with up-to-date equipment, new methodological rooms and laboratories are created, new office equipment, computers and textbooks are being purchased, etc. Currently, the Faculty of Engineering Economics has 256 computers, 161 of them are installed in 8 computer rooms used by the students of the Programme. Computers are also installed in lecture rooms and administration offices, 44 of the academic staff use laptops. All premises are being gradually renovated.

In autumn of 2008, it is planned to complete and commission the new block of the Faculty of Engineering Economics, which will house modern lecture rooms equipped with computers and overhead/multimedia projectors, administration offices and methodological studies for academic staff.

10. External relations

10.1.

Relations with employers

Relations with employers are maintained with the aim to better identify the deficiencies in training personnel managers, to plan practical placement sites, to be aware of the problems faced by enterprises which could serve as potential topics to be selected for choosing the themes of the diploma thesis, as well as to involve employers in the study process, e.g., in the capacity of members of the State Examination Commission.

On 24 September 2001, the RTU Counsellors Convention was established upon the resolution of the RTU Senate, incorporating 26 representatives of different enterprises, banks, associations and state organisations.

The Department of Entrepreneurship and Human Resources Management which is responsible for the implementation of the Programme has close cooperation ties with the Latvian Personnel Management Association (see also Item 6.2), personnel departments of A/S ”Latvenergo”, SIA ”Lattelekom”, A/S ”Parex banka”.

There is also cooperation with the Latvian Employers Confederation, the Machine Building and Metal Processing Industry Entrepreneurs Association, as well as state and municipal establishments.

It is planned to conclude an agreement with the Latvian Personnel Management Association specifically on training specialists (personnel manager, personnel specialist).

10.2.

Cooperation with similar profile programmes in Latvia and abroad
There are cooperation ties with colleges (Law College, Alberta College, Jurmala College, Riga Business College), which provide education for training personnel specialists (PS 0096) and graduates of which immatriculate for studies in the Programme (see also p. 10).

Simultaneously, there are also cooperation ties with the University of Latvia, Latvia University of Agriculture, Banking Institution of Higher Education, Riga Teacher Train​ing and Edu​ca​tional Man​age​ment Acad​emy, as well as institutions of higher learning abroad, such as Kaunas University of Technology (Lithuania), Vilnius Gediminas Technical University (Lithuania), Tallinn University of Technology (Estonia), Kiev Polytechnical Institute (Ukraine), Hagen Distance Learning University, Wismar Hochschule University of Technology (Germany), Fernando Pessoa University (Portugal), etc. These ties are confirmed by corresponding cooperation agreements (Annex 1, Item 1.14), which facilitate research, students’ exchange, as well as exchange of academic and scientific information and other activities. In the first half of 2007/2008, student L.Sproģe studied, within the framework of Erasmus programme, at the Fernando Pessoa University in Portugal.

10.3.

Comparison of the Programme with similar study programmes in higher schools of the countries of the EU

The comparison of the professional Bachelor study programme ”Human resources management” was pconducted based on the survey of study programmes of higher schools of the countries of the European Union. The programmes in ”Human resources management” implemented by the following higher schools were selected for benchmarking:

· University of Hertfordshire (UH) (Great Britain);

· University of Leeds (UL) (Great Britain);

· Dublin Institute of Technology (DIT) (Ireland).

The selection of these higher schools was determined by the similarity of the name of the programme, similarity of the level of education, prestige of the higher school, as well as the availability of detailed information about the contents and scope of the study programmes.

The results, general contents, structure and scope of the programmes can be seen in Annex 6.

The comparison of the aforementioned study programmes allows concluding the following:

· RTU Programme graduates, having completed the requirements of the Programme, are awarded the professional Bachelor degree in labour organisation and management of an organisation and the qualification ”Personnel Manager”, but the higher schools chosen for cpomparison – the Bachelor degree in human resources management without awarding qualification;

· RTU Programme is bigger by the total scope of credit points, the exception is DIT, whose scope of credit points is the same – 160 CP;

· Studies at the Programme offered by RTU are by 1 year longer, if compared with the common programmes offered by the higher schools referred to above, but in the so-called “sandwich” study programmes (envisaging also practical placement) offered by UH and UL the duration of the programmes is the same as that of the RTU Programme, i.e. 4 years;

· Study programmes offer similar compulsory subjects and electives;

· In the Programme offered by RTU practical placement is obligatory, and together with specialisation and project placement it is valued at 26 CP; in the higher schools selected for comparison practical placement is not obligatory, the exception is the so-called “sandwich” study programmes, which require that practical placement should be at least 48 weeks long, but this practical placement is not assigned any CP.

· The study programmes offered by RTU and DIT envisage execution of the final assignment – elaboration of the diploma thesis, but UH and UL do not require any such paper.

The contents of course syllabi of the RTU professional Bachelor study programme ”Human resources management” is presented in Annex 7.

11. Activities should the Programme be liquidated

In case the professional Bachelor study programme “Human resources management” is to be liquidated, students may continue studies in the accredited RTU professional Bachelor study programme “Entrepreneurship and management”, with a corresponding reconciliation of the scope and content of the programmes concerned.

Passing the missing tests and examinations, students may transfer also to other professional higher education programmes offered by the RTU Faculty of Engineering Economics.

There is also an agreement concluded between RTU and the Riga Teacher Train​ing and Edu​ca​tional Man​age​ment Acad​emy (RTTEMA) which states that RTTEMA shall ensure a possibility for students to continue education in similar profile study programmes implemented by RTTEMA (Annex 8).

12. Programme Development Plan

Evaluation of strengths and weaknesses of the Programme and its implementation, as well as elaboration of the Programme Development Plan specifically falls within the competence of the Programme Administration, the institutes and departments concerned, as well as the Faculty of Engineering Economics in general, which broadly implies the analysis of the various Programme aspects, evaluation of results, and planning.

Strengths and weaknesses of the Programme were established when analysing the study process in the Programme, the results of the analysis are presented in Table 4.

Table 4

SWOT analysis of the professional Bachelor study programme

“”Human resources management”

	Strengths
	Weaknesses

	Students:

· qualitative education;

· good career prospects;

· possibility to continue education in professional master programmes.
	Students:

· some students have an inadequate background of knowledge in some subjects after secondary school;

· some students do not have sufficient motivation for studies;

· due to financial considerations, some students are forced to combine studies with work.

	Study process:

· possibility for students to influence the study process;

· possibility to undertake research, and make presentations at students’ scientific conferences;

· possibility to study several foreign languages;

· possibility for one or two semesters to study abroad;

· adequate provision with study materials and textbooks;

· good material infrastructure.
	Study process:

· students research skills could be better developed;

· insufficient share of case studies in special subjects.

	Academic staff:

· motivated and professionally qualified;

· good working relations with academic staff and students.
	Academic staff:

· age structure.

	Other factors:

· collegiate relations with employers and professional associations.
	Other factors:

· insufficient attraction of external financing

The Programme Development Plan is presented in Table 5 and has been elaborated based on the analysis of strengths and weaknesses of the Programme and “RTU strategic goals and objectives” approved by the RTU Senate.

Table 5

Programme Development Plan
	No.
	Activity
	Responsible persons/institutions
	Timeframe

	1
	To regularly update and publish instruction materials (study programmes, summaries of lectures, methodological guidelines on elaboration of course projects, support materials for practical classes, etc.)
	academic staff
	regularly

	2
	To develop projects for more extensive application of IT in the studies process, to train academic staff how to use the electronic medium (using the Moodle system).
	academic staff
	regularly

	3
	To upgrade the quality of studies by increased integration of the Programme with practical needs of operating enterprises.
	Programme Director, academic staff
	regularly

	4
	To conduct regular students’, employers’ and graduates’ questionnaires; to process and analyse the results to further upgrade the study process.
	Programme Director, academic staff
	regularly

	5
	To regularly raise qualification of academic staff (through qualification advancement courses, seminars, conferences, etc.).
	Programme Director, academic staff
	regularly

	6
	To motivate involvement of Doctoral degree students in the study process.
	Programme Director
	where possible

	7
	To encourage students to independently study foreign languages, IT, and diverse educational courses
	Programme Director
	regularly

	8
	To ensure that at least 2 students take part in the Annual RTU Students Scientific Conference.
	Programme Director,
	every academic year

	9
	To ensure more active involvement of potential employers in the organisation, realisation and upgrading of the study process.
	Programme Director
	where possible

	10.
	To conclude an agreement with the Latvian Personnel Management association on training specialists (personnel managers, personnel specialists).

	Programme Director
	2009

16 May 2008.

Programme Director,

Dr.oec., Professor

J.Ķipsna
Annexes

SYLLABUS

1. International Economic Relations

2. No. in the Subjects registry: IMP 203

Study level: Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in the previous studies in economics, international rights, and entrepreneurship. Knowledge of foreign languages is necessary.

5. The aim of the course

To provide necessary knowledge for professional competence in the field of international economic relations.

6. Objectives of the course

· To understand the essence of international economic relations;
· To understand the basic principles, tasks and aims of current international economic cooperation and integration;
· To understand operations, methods, politics and regimes of external trade;
· To apply knowledge and skills to conclude and execute foreign trade transactions.

7. Content

7.1.Course description and results to be attained

1. The essence of international economic relations (IER).

Students must gain an idea of the essence, peculiarities and specifics of international economic relations.

2. Sectoral foreign trade policy and trade regimes.

Students must know trade regimes and mechanisms, their influence on foreign trade policy.

3. European Union and Latvia.

Students must know the basic principles, preconditions of formation and development of European economic integration processes and their importance in the field of international economic relations.

4. Characterisation of international economic relations of Latvia.

Students must gain an insight into Latvian policy in the field of external economic relations. They must be able to evaluate the importance of foreign investments, joint ventures.

5. External trade operations.

Students must know the essence, importance and stages of external trade operations.

6. Types, forms and methods of external trade.

Students must know diversity of external trade depending on transaction, type of goods or services, forms and methods of its realisation.

7. Contract in international trade.

Students must know the procedure of closure and execution of external trade transaction. They must be able to elaborate the necessary documents for these processes.

8. Delivery of goods in international trade.

Students must know and must be able to apply regulations of international delivery of goods, distributing risks and costs between a buyer and seller.

9. International transportation.

Students must know the types of international transportation, their legal regulation, peculiarities and documentation.

10. Settlements in international trade.

Students must know the types and forms of international settlements, their importance in international trade.

11. Cargo insurance.

Students must know the types and methods of insurance in international trade.

7.2.Subject Contents

	
	Number of hours

	Themes

	Total
	Lectures
	Practical classes

	1. The essence of international economic relations (IER).

	2
	2
	

	2. Sectoral foreign trade policy and trade regimes.
2.1. Market opening and protectionism, mechanisms for market protection, tariff policy, non-tariff policy;
2.2. Export facilitation policy;
2.3. Most Favoured Nation (MFN) regime, GATTAVTO international trade principles;
2.4. Free economic zones.

	4
	2
	2

	3. European Union and Latvia.
3.1. Historic stages of European economic integration;

3.2. Common market and EU Customs Union;

3.3. Budget of the European Union;

3.4. EU Four Freedoms – free movement of goods, free movement of labour, EU citizenship, free movement of services, free movement of capital;

3.5. European Monetary Union;

3.6. EU competition policy.

	6
	6
	

	4. Characterisation of international economic relations of Latvia.
4.1. Latvian foreign trade;

4.2. Foreign investments.

	8
	6
	2

	5. External trade operations.

	4
	2
	2

	6. Types, forms and methods of external trade.
6.1. Types of international economic relations;

6.2. International sales;
6.3. Lease, renting, hiring, operative and financial leasing;
6.4. Trade in complete products, machinery and equipment in disjoined form, raw materials;
6.5. Trade in exchanges and in auctions;
6.6. Direct sales, development of distribution net, intermediary operations.

	6
	4
	2

	7. Contract in international trade.
7.1. Procedure of closure external trade transaction;

7.2. Offer, accept, counteroffer, statement of intent;

7.3. Form, structure and contents of a contract;

7.4. Consequences of performance and non-performance of a contract. Procedure of dispute settlement in international trade.

	8
	4
	4

	8. Delivery of goods in international trade.
8.1. International delivery regulations INCOTERMS;

8.2. Ownership and risk;

8.3. Practical aspects of goods delivery;

8.4. Legal aspects of goods delivery.

	4
	2
	2

	9. International transportation.
9.1. Types of international transportation;

9.2. International conventions in the field of transportation.

	2
	2
	

	10. Settlements in international trade.
10.1. Types and forms of international settlements;

10.2. Documents connected with settlements.

	2
	2
	

	11. Cargo insurance.

	2
	2
	

	Total
	48
	36
	12

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	
	
	2
	

	Practical classes
	
	
	
	
	
	
	1
	

	Total
	
	
	
	
	
	
	3
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Practical classes are planned in separate themes, when students deal with exercises and case studies connected with realisation of international economic relations, elaboration of documents. Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials, legislation and special literature. Students analyse and evaluate situations independently, make and motivate decisions, participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Participation in practical classes – 40% – individual assignments on themes given in the program, elaboration of documents connected with closing and executing transactions;

2) Final test – quiz and case studies– 60%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

1. Ūdris Z., Sēle A., Gustsons V. Pamatzināšanas starptautiskajā tirdzniecībā. Rīga, Jāņa sēta, 1994.

2. Bojārs J., Vilne V. Starptautiskās investīcijas. Rīga, LU Starptautisko attiecību institūts, 1996.

3. Czinkota M.R., Rivotli P., Ronkainen I.A. International Business. Secound Editisn. The Dryen Press. A Hrourt Brance īvanovich College Publisher.

4. Sulca O. Latvijas ekonomiskā integrācija Eiropas Savienībā. Rīga, 1998.

5. Kalniņa L, Strazda A. Eiropas Savienības reģionālā politika un strukturālie fondi. Rīga, Mc.Ābols, 1999.

6. Dallijs Dž. Eksportēšana. Rīga, VTF.

7. Latiševs V. Lietišķās sarunas un lietišķie kontakti. Rīga, Merkūrijs LAT.

7. Oliver P. Free Movement of Goods in the EC. 3rd edn. London: Sweet &
Maxwell, 1996.

8. Vesels V., Veidenfelds V. Eiropa No A līdz Z. Eiropas integrācijas rokasgrāmata. Rīga: Alberts XII, 2002.

9. Karaha V. Ievads Eiropas Kopienu konkurences tiesībās un praksē. Rīga:
Tiesu Namu Aģentūra, 2002.

10. Deksnis E.B. "Eiropas apvienošanās
 integrācija un suverenitāte". Rīga. 1998.

11. Dokumentu krājums. Mūsdienu starptautiskās un tirdzniecības tiesības. Starptautiskais civilprocess, otrais, papildinātas izdevums, Rīga, AGB, 2000.

12. STP oficiālie noteikumi tirdzniecības terminu interpretācijai, īncoterms 2000.

13. K.IIlMHTTro(ļ)4). 3Kcnopx: npaso h npaKTHKa M33K£VHapo,aHOH TOproBjin. MocKBa. 1993.

14. A.n.BepuiHHHH. BneiiraKOHOMERecKoe npaso. MocKsa. 2001.

10. Requirements to academic staff

Higher economic education.

Knowledge of official language, knowledge of English is desirable.

Master’s degree is desirable.

Advisable praxes in entrepreneurship and international economic relations.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials

· Periodical literature;

· Legislation materials.

11.2. Place

1 auditory for lectures and practical classes – 3 hours a week.

12. Review and evaluation of the syllabus

This syllabus is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation, educational system, international economic relations and entrepreneurship.

Annex 1
Sites of keeping

documents, regulations, laws and other regulatory provisions

Sites of keeping documents, regulations, laws and other regulatory provisions:

1.1. The professional Bachelor study programme ”Human resources management. – Available at the Department of Study Content and Programmes at 1 Kaļķu street, Riga, Office 202 as well as with the Programme Administration at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.2. Minutes of the meeting of the RTU Senate No. 482 of 15 December 2003 on the approval of the study programme ”Human resources management. – Available at the Department of Study Content and Programmes at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.3. RTU Senate resolution of 29 January 2007 ”On updating of the structure of professional studies”. – Available at the Department of Study Content and Programmes at 1 Kaļķu street, Riga, Office 202 as well as with the Programme Administration at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.4. Changes in the professional bachelor study programme ”Human resources management” approved by the order issued by the RTU Vice-Rector for Academic Affairs of 25 May 2005 No. 02/18. – Available with the Programme Administration at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.5. Changes in the professional bachelor study programme ”Human resources management” approved by the order issued by the RTU Vice-Rector for Academic Affairs of 12 March 2007 No. 02/12. – Available with the Programme Administration at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.6. Changes in the professional bachelor study programme ”Human resources management approved by the order issued by the RTU Senate of 25 February 2008 (Minutes No. 520). – Available in the RTU home page in the Internet: Changes in the professional bachelor study programme ”Human resources management” approved by the order issued by the RTU Vice-Rector for Academic Affairs of 25 May 2005 No. 02/18. – Available in the Internet at: www.rtu.lv/
1.7. Accreditation certificate No. 023-956 of 11 January 2006 on the right to implement the accredited professional Bachelor study programme ”Human resources management” – Available with the Programme Administration at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.8. Professional standard ”Personnel Manager” (PS 0204). – Available in the Internet: www.izmpic.lv

1.9. LR CM Regulations No. 481 of 20.11.2001. – Available at the Department of Study Content and Programmes at 1 Kaļķu street, Riga, Office 202 as well as with the Programme Administration at 1/1 Meža street, Riga, Office 313, tel.: 67089015.

1.10. RTU Senate resolution of 29 April.2002. Minutes No. 467 ”On the structure of the 2nd-level professional studies”. – Available at the Department of Study Content and Programmes at 1 Kaļķu street, Riga, Office 202 as well as with the Programme Administration at 1/1 Meža sttreet, Riga, Office 313, tel.: 67089015.

1.11. RTU Senate resolution of 26 June 2000 on organisation of evening (part-time) studies at RTU. – Available at the Department of Study Content and Programmes at 1 Kaļķu street, Riga, Office 202 as well as with the Programme Administration at 1/1 Meža sttreet, Riga, Office 313, tel.: 67089015.

1.12. Sample of the Students’ Questionnaire. – Available with the Programme Administration at 1/1 Meža sttreet, Riga, Office 313, tel.: 67089015.

1.13. Sample of the Graduates’ Questionnaire. – Available with the Programme Administration at 1/1 Meža sttreet, Riga, Office 313, tel.: 67089015.

1.14. Cooperation agreements or their copies with higher educational establishments abroad. – Available at the RTU Rector’s office at 1 Kaļķu street, Office 217, as well as at FEE Dean’s Office at 1 Kaļķu street 1, Office 424. tel. 67089010.

Annex 2

Professional Bachelor study programme

“Human resources management”

List of Programme courses, scope of courses, plan of implementation, and responsible academic staff involved

(full-time studies)

	Study course
	Scope of the course
	Type of assessment
	Plan of implementation of the course
	Academic staff responsible for the study course

	
	
	
	Semesters
	

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	A
COMPULSORY CORE SUBJECTS [96CP], incl.:

	1. General subjects [14CP]

	Mathematics
	4 CP
	Exam
	4
	
	
	
	
	
	
	
	M.Buiķis

	Statistics
	3 CP
	Test
	
	3
	
	
	
	
	
	
	A.Orlovska

	Quantitative methods in economics
	3 CP
	Exam
	
	
	
	3
	
	
	
	
	R.Počs

	Fundamentals of communication
	2 CP
	Test
	2
	
	
	
	
	
	
	
	S.Gudzuka

	Introduction into speciality
	1 CP
	Test
	1
	
	
	
	
	
	
	
	K.Didenko

	Civil defence
	1 CP
	Test
	
	
	1
	
	
	
	
	
	A.Jemeļjanovs

	Sport activity
	0 CP
	Test
	0
	0
	
	
	
	
	
	
	J.Muižnieks

	2. basic courses on the theory of the branch and

information technology courses [36 CP]

	Mathematics for economists
	4 CP
	Exam
	
	4
	
	
	
	
	
	
	J.Carkovs

	Computers (basic course)
	3 CP
	Exam
	3
	
	
	
	
	
	
	
	V.Jansons

	Microeconomics
	3 CP
	Exam
	3
	
	
	
	
	
	
	
	V.Nešpors

	Macroeconomics
	3 CP
	Exam
	
	3
	
	
	
	
	
	
	J.Saulītis

	Marketing
	3 CP
	Exam, D
	3
	
	
	
	
	
	
	
	E.Gaile-Sarkane

	Business economics
	2 CP
	Test
	
	
	2
	
	
	
	
	
	Z.Sundukova

	Business management
	4 CP
	Exam
	
	
	
	4
	
	
	
	
	J.Ķipsna

	Strategic management
	3 CP
	Exam
	
	
	
	
	
	
	3
	
	J.Reiters

	Taxes in business
	3 CP
	Exam
	
	
	3
	
	
	
	
	
	A.Zvejnieks

	Labour and social law
	3 CP
	Test
	
	3
	
	
	
	
	
	
	J.Ķipsna

	Managerial psychology
	3 CP
	Test, D
	
	
	
	3
	
	
	
	
	J.Reiters

	Business communication
	2 CP
	Test
	2
	
	
	
	
	
	
	
	J.Ķipsna

	3. Professional branch specialisation courses [46 CP]

	Computers for economists
	2 CP
	Exam
	
	2
	
	
	
	
	
	
	V.Jansons

	Occupational safety
	2 CP
	Test
	
	
	
	
	
	2
	
	
	V.Ziemelis

	Organisation of production and services
	4 CP
	Exam, D
	
	
	
	
	
	
	4
	
	J.Zvanītājs

	Ergonomics
	2 CP
	Test
	
	
	
	
	2
	
	
	
	J.Reiters

	Personnel management
	5 CP
	Exam, Test
	
	
	3
	2
	
	
	
	
	G.Maurāne

	Personnel records
	2 CP
	Test
	
	
	
	2
	
	
	
	
	G.Maurāne

	Fundamentals of finance
	4 CP
	Exam
	
	
	4
	
	
	
	
	
	V.Vasiļjeva

	Management systems analysis
	4 CP
	Exam, D
	
	
	
	
	4
	
	
	
	J.Reiters

	Computers for economists (study project)
	2 CP
	Paper
	
	2
	
	
	
	
	
	
	V.Jansons

	Personnel management (study project)
	2 CP
	Paper
	
	
	
	2
	
	
	
	
	G.Maurāne

	Personnel Planning, Organization and (study project)
	2 CP
	Paper
	
	
	
	
	
	2
	
	
	G.Maurāne

	Labour management
	2 CP
	Test
	
	
	
	2
	
	
	
	
	J.Ķipsna

	Personnel planning, organization and management
	4 CP
	Exam
	
	
	
	
	4
	
	
	
	J.Reiters

	Economics of human resources
	2 CP
	Test
	
	
	2
	
	
	
	
	
	J.Reiters

	Labour motivation theories
	2 CP
	Test
	
	
	
	
	2
	
	
	
	J.Reiters

	Psychology of communication

(for economists)
	3 CP
	Test
	
	
	
	
	
	
	3
	
	J.Reiters

	Project management
	2 CP
	Test
	
	
	
	
	2
	
	
	
	A.Magidenko

	B
COMPULSORY ELECTIVES [20 CP]

	1. Professional branch

specialisation courses
[12 CP]

	Management of small business
	3 CP
	Exam, D
	
	
	
	
	
	
	3
	
	J.Reiters

	Economic information systems
	3 CP
	Test
	
	
	
	
	3
	
	
	
	A.Magidenko

	Accounting
	3 CP
	Exam
	
	
	3
	
	
	
	
	
	V.Vasiļjeva

	Analysis of economic processes
	3 CP
	Exam
	
	
	
	3
	
	
	
	
	K.Didenko

	Civil law
	3 CP
	Exam
	
	
	
	
	3
	
	
	
	J.Ķipsna

	International economic relations
	3 CP
	Test
	
	
	
	
	
	
	3
	
	A.Krastiņš

	Quality management in production
	3 CP
	Test
	
	
	
	3
	
	
	
	
	J.Reiters

	Fundamentals of business logistics
	3 CP
	Test
	
	
	3
	
	
	
	
	
	N.Sprancmanis

	2. Humanities / social and management subjects [2CP]

	General sociology
	2 CP
	Test
	
	
	
	
	
	
	2
	
	G.Ozolzīle

	Politology
	2 CP
	Test
	
	
	
	
	
	
	2
	
	G.Ozolzīle

	Fundamentals of ethics
	2 CP
	Test
	
	
	
	
	
	
	2
	
	V.Cers

	Business etiquette
	2 CP
	Test
	
	
	
	
	
	
	2
	
	Z.Lejniece

	Organisational psychology
	2 CP
	Test
	
	
	
	
	
	
	2
	
	S.Gudzuka

	3. Languages [6 CP]

	English
	2 CP
	Test
	2
	2
	
	
	
	
	
	
	I.Matisone

	German
	2 CP
	Test
	2
	2
	
	
	
	
	
	
	Ā.Servuta

	Special English (human resources management)
	2 CP
	Exam
	
	
	2
	
	
	
	
	
	I.Matisone

	Special German (human resources management)
	2 CP
	Exam
	
	
	2
	
	
	
	
	
	Ā.Servuta

	C FREE ELECTIVES [6 CP]

	D. PRACTICAL PLACEMENT [26 CP]

	Specialisation practical placement
	16 CP
	Test
	
	
	
	
	
	16
	
	
	G.Maurāne

	Project placement
	10 CP
	Test
	
	
	
	
	
	
	
	10
	G.Maurāne

	E STATE EXAMINATIONS [12 CP]

	Diploma project
	12 CP
	Test,

Diploma Thesis
	
	
	
	
	
	
	2
	10
	J.Ķipsna

Annex 3

Sample copy

of the Diploma and the Diploma Supplement

on completion of the

professional Bachelor study programme

”Human resources management”

Annex 4
List

of academic staff involved

in the implementation of the

professional Bachelor study programme

”Human resources management”

List of academic staff involved in the implementation of the professional Bachelor study programme "Human resources management"

	
	Subjects
	Scientific degree and post of the academic staff

	First name, surname

	A
	
COMPULSORY CORE SUBJECTS

	1.
	General subjects

	1.1.
	Mathematics
	Dr.math., Professor
	M.Buiķis

	1.2.
	Statistics
	Dr.oec., Assoc. Professor
	A.Orlovska

	1.3.
	Quantitative methods in economics
	Dr.habil.oec., Professor
	R.Počs

	1.4.
	Fundamentals of communication
	Mg..psych.,

Assistant Professor
	S.Gudzuka

	1.5.
	Introduction into speciality
	Dr.oec., Professor
	K.Didenko

	1.6.
	Civil defence
	Dr.habil.ing., Professor
	A.Jemeļjanovs

	1.7.
	Sport activity
	Dr.paed.,

Assistant Professor
	J.Muižnieks

	2.
	Basic courses on the theory of the branch and

information technology courses

	2.1.
	Mathematics for economists
	Dr.math., Professor
	J.Carkovs

	2.2.
	Computers (basic course)
	Dr.math., Assoc. Professor
	V.Jansons

	2.3.
	Microeconomics
	Dr.oec., Professor
	V.Nešpors

	2.4.
	Macroeconomics
	Dr.oec., Professor
	J.Saulītis

	2.5.
	Marketing
	Dr.oec., Assoc. Professor
	E.Gaile-Sarkane

	2.6.
	Business economics
	Dr.oec., Assoc. Professor
	Z.Sundukova

	2.7.
	Business management
	Mg.oec.,

Assistant Professor
	I.Ezera

	2.8.
	Strategic management
	Dr.oec.,

Assistant Professor
	J.Reiters

	2.9.
	Taxes in business
	Dr.oec., Professor
	A.Zvejnieks

	2.10.
	Labour and social law
	Mg.oec.,Mg.iur.,

Assistant Professor
	D.Ose

	2.11.
	Managerial sociology
	Dr.oec., Assistant Professor
	J.Reiters

	2.12.
	Business communication
	Mg.oec.,

Assistant Professor
	I.Ezera

	3.
	professional branch specialisation courses

	3.1.
	Computers for economists
	Dr.math., Assoc.Professor
	V.Jansons

	3.2.
	Labour protection
	Ing., Assistant Professor
	V.Ziemelis

	3.3.
	Organisation of production and services
	Dr.oec., Professor
	J.Zvanītājs

	3.4.
	Ergonomics
	Mg.biol.,

Assistant Professor
	G.Maurāne

	3.5.
	Personnel management
	Mg.biol.,

Assistant Professor
	G.Maurāne

	3.6.
	Personnel records
	Mg.biol.,

Assistant Professor
	G.Maurāne

	3.7.
	Fundamentals of finance
	Mg.oec.,

Assistant Professor
	N.Semjonova

	3.8.
	Management systems analysis
	Dr.oec.,

Assistant Professor
	J.Reiters

	3.9.
	Computers for economists (study project)
	Dr.math., asoc.Professor
	V.Jansons

	3.10.
	Personnel management (study project)
	Mg.biol.,

Assistant Professor
	G.Maurāne

	3.11.
	Personnel Planning, Organization and Management (study project)
	Mg.biol.,

Assistant Professor
	G.Maurāne

	3.12.
	Labour management
	Dr.oec., Professor
	J.Ķipsna

	3.13.
	Personnel Planning, Organization and Management
	Mg.oec.,

Assistant Professor
	G.Maurāne

	3.14.
	Economics of human resources
	Dr.oec.,

Assistant Professor
	J.Reiters

	3.15.
	Labour motivation theories
	Mg.oec.,

Assistant Professor
	G.Maurāne

	3.16.
	Psychology of communication

(for economists)
	Dr.oec.,

Assistant Professor
	J.Reiters

	3.17.
	Project management
	Dr.habil.oec., Professor
	A.Magidenko

	B
	
COMPULSORY ELECTIVES

	1.
	compulsory elective professional branch

specialisation courses

	1.1.
	Management of small business
	Dr.oec.,

Assistant Professor
	J.Reiters

	1.2.
	Economic information systems
	Dr.habil.oec., Professor
	A.Magidenko

	1.3.
	Accounting
	Dr.oec.,

Assistant Professor
	V.Vasiļjeva

	1.4.
	Analysis of economic processes
	Dr.oec., Professor
	K.Didenko

	1.5.
	Civil law
	Mg.oec., Mg.iur.,

Assistant Professor
	D.Ose

	1.6.
	International economic relations
	Dr.oec., Professor
	A.Krastiņš

	1.7.
	Quality management in production
	Dr.oec.,

Assistant Professor
	J.Reiters

	1.8.
	Fundamentals of business logistics
	Dr.habil.oec., Professor
	N.Sprancmanis

	2.
	Humanities / social and management subjects

	2.1.
	General sociology
	Dr.phil., Assoc. Professor
	G.Ozolzīle

	2.2.
	Politology
	Dr.phil., Assoc. Professor
	G.Ozolzīle

	2.3.
	Fundamentals of ethics
	Mg.phil.,

Assistant Professor
	V.Cers

	2.4.
	Business etiquette
	Mg.philol.,

Assistant Professor
	Z.Lejniece

	2.5.
	Organisational psychology
	Mg.psych.,

Assistant Professor
	S.Gudzuka

	3.
	Languages
	
	

	3.1.
	English
	Mg.philol.,

Assistant Professor
	I.Matisone

	3.2.
	German
	Dr.paed.,

Assistant Professor
	Ā.Servuta

	3.3.
	Special English (human resources management)
	Mg.philol.,

Assistant Professor
	I.Matisone

	3.4.
	Special German (human resources management)
	Dr.paed.,

Assistant Professor
	Ā.Servuta

	C.
	FREE ELECTIVES

	D.
	PRACTICAL PLACEMENT

	D.1.
	Specialisation placement
	Mg.biol.,

Assistant Professor
	G.Maurāne

	D.2.
	Project placement
	Mg.biol.,

Assistant Professor
	G.Maurāne

	E.
	STATE EXAMINATIONS
	
	

	
	Diploma project
	Dr.oec., Professor
	J.Ķipsna

Annex 5

CVs

of academic staff involved in the

Professional Bachelor study programme

“Human resources management”

Annex 6

Comparison

of the Professional Bachelor study programme

“Human resources management”

with similar accredited study programmes in higher education institutions in the

countries of the EU

Annex 7

Course syllabi

of the

Professional Bachelor study programme

“Human resources management”

Annex 8

Agreement between

Riga Teacher Train​ing and Edu​ca​tional Man​age​ment Acad​emy (RTTEMA)

and

Riga Technical University (RTU)

Annex 5

CVs

of academic staff involved in the

Professional Bachelor study programme

“Human resources management”

CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname:

Buiķis Māris
E-mail:

Buikis@rsebaa.lv

Telephone at work:

+371 67089366; +371 26808798

Date of birth:

20.07.42.

LANGUAGE PROFICIENCY
Mother tongue

Latvian

Other languages

English (fluent)

Russian (fluent)

German (conversational)

EDUCATION
1968 – 1972

Latvia State University (LU),

1960 – 1965

Latvia State University (LU) Faculty of Physical and Mathematics

1956 – 1960

Tukums secondary school No.1

SCIENTIFIC DEGREES

Dr.math. – Mathematics doctor
WORK EXPERIENCE
2005 – present
RTU

Professor

2002 – 2005

Riga Technical University (RTU)

Associate professor

1984 – 2002

Riga Technical University (RTU)

Docent

1978– 1984

Riga Technical University (RTU)

Senior lecturer

1965 - 1978

Latvia State University (LU) Calculating center

Senior laboratory assistant, junior learned colleague

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

LZP, State funded or International project of investigations participant or leader,
LZP project04.123 „Latvian microeconomical uninterupted time model manufacture”
PUBLICATIONS
Scientifically publications

M. Buikis, G. Burov “Forecasting of temporary series with use of informative mapping and imitative simulation”. Scientific Proceedings of RTU. Thematic issue “Information Technology and Management Science” Vol. 5, RTU, Rīga, 2001. 33-42 pp.

M. Buikis, Y. Barsky “A Mathematical Model for Cascade Separation at Identical Stages of the Separator” . Latvian Journal of Physics and Technical Sciences, Riga, 2001, N 5. 22-32 pp.

 M.Buikis, G.Burov "Topological - Associative Analytical Model of Forecasting of Dynamic Processes”. Scientific Proceedings of RTU. 42 Thematic issue "Boundary Field Problems and

 Computer Simulation". RTU, Riga - 2000. 84 – 93 pp.

 M. Buikis, G.Burov, I.Iltins "Computing Instability of Identification and Forecasting Associative Algorithms and Their Regularization". Second International Conference "Simulation, Gaming, Training and Business Process Reengineering in Operations", Riga Technical University. Riga, 8-9 September 2000. 145 – 150 pp.

E.Barsky, M.Buikis. “Mathematical Model for Gravitational Cascade Separation of Pourable Materials at Identical Stages of a Classifier”. Progress in Industrial Mathematics at ECMI 2002, Springer, 2003. 229-233pp.

 Instructional and methodical handbooks

M. Buiķis “Finansu matemātika”. – Rīga, Elpa, 2002. – 104.pp.

M. Buiķis “Finansu matemātika”. 2. papildinātais izdevums – Rīga, Elpa, 2004. – 124.pp.

PARTICIPATION IN SCIENTIFIC CONFERENCES
Reports and publications in the proceedings of scientific conferences

R. Počs, M. Buiķis, V. Ajevskis. “Latvijas ekonomikas konjunktūras tipa modelis”. RTU Zinātniskie raksti. 3. sērija – Uzņēmējdarbība un vadīšana (Tautsaimniecība: teorija un prakse). 3. sējums. RTU, Rīga, 2001.

Buikis M. Net Premium Calculation for Motor Liability Insurance in Latvia. 1st International Conference Aplimat. Bratislava, February 7.-8. 2002. 95-97 pp.

M. Buiķis, M. Barsky. “Mathematical model for gravitational cascade separator of pourable materials”. 12. European Conference of Mathematics in Industrie, Jurmala, Latvia 10-14 September 2002. 7.p.

M. Buikis, M. Davidova “Analysis of the Latvia Motor Liability Insurance”. 2nd Conference in Actuarial Science and Finance on Somos. 20-22 September 2002, Karlovassi, Greece. 22p.

R.Počs, M.Buiķis, V.Ajevskis. “The Conjuncture type Model of Latvian Economy”. International conference “Research in Statistics – Basis of Social Sciences and Education”.Riga, Latvia, 2.-4. 10.2003. 139-143 pp.

Y.Merkuryev and J.Petuhova, M.Buikis. “Simulation-based Statistical Analysis of the Bullwhip Effect in Supply Chains”. Proceedings 18th European Simulation Multiconference, Magdeburg, Germany, 13th-16th June 2004. 301-307 pp.

Buikis M., Babusikna V. Adjustment of Parametres og a tariff network of Bonus-Malus System in Latvia. 5st International Conference Aplimat. Bratislava, February 7.-10. 2006. 411 - 415 pp.

Buikis M., Barsky E. Mathematical modelling of combined separapors and evalutiaon of their efficiency. 11th Interantional Conference MMA May 31 – June 3, 2006, Latvia. 10 pp.

PEDAGOGICAL WORK

Pedagogical work experience in higher education – 30years (RTU since 1977.)

Courses taught

· Mathematics

· Mathematics of economists

· Quantitative methods of economics

· Probability theory and mathematical statistics

· Introduction finances information of technologies

· Mathematical models of risk insurance

· Financial mathematics

· Introduction to analysis of securities portfolio

· Financial mathematics and statistics

· Actuarial models of car insurance

· Management of financial risk

· Analysis of securities portfolio

· Actuarial mathematics

· Risk management of investments

· Statistical methods in economics of entrepreneurship

· Theory of risks of insurance

· Practical risk theory

· Stochastic analysis of financial market

· Financial econometrics

· Quantitative methods in economics and management

· Quantitative methods in management

· Modeling of securities market

· Building of securities portfolio

· Innovative financial instruments

· Econometrics

Curriculum Vitae

PERSONAL INFORMATION
Name, surname:
Ausma Orlovska
E- mail:

sesmi@rtu.lv
Office telephone:
67089366; 29287022

Identity No:

160439 – 11813

LANGUAGE PROFICIENCY
Native language:
Latvian

Other languages:
Russian (very good)

German (good communication skills)

EDUCATION
1967.

P. Stucka University of Latvia

Qualification – economist

SCIENTIFIC DEGREES

1992.

Dr. oec. – doctor’s degree in economics

QUALIFICATION

14.09.2005. – 08.02.2006.

Participation in the Programme: “Pedagogical development of the academic staff of higher educational establishments.” / Innovations in the system of higher education./ Economic management.

2006.

Pedagogical development of the academic staff at the University of Latvia.

1994.

Participation in PHARE programme in Denmark, Bornholm.

1992.

In 9 companies of the Latvian Ministry of Production.

1987.

Statistics Committee of Latvia.

1982.

Moscow Institute of Economics and statistics.

WORK EXPERIENCE
1990 – to present

RTU LEFSESMI

Associate professor

1979 – to present

The University of Latvia, faculty of Economics, the department of Statistics and Demography Senior lecturer.

1968. – 1977.

Senior scientific collaborator

1966. – 1968.

Senior economist

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

1. Research, financed by the Ministry of Economics EM N0 2004/25 “Analysis of the tendencies of employment development in the national economy and improvement of relevant statistical observation. One of 6 researchers.

2. Project, financed by the Ministry of Economics: Influence of the Government Investments and Government Investment programme on the development of the national economy”.

3. Research, financed by the State Record Keeping Office “Demographic consequences in the structure of native inhabitants caused by the totalitarian communist regime. “, part 2. The only researcher.

PUBLICATIONS
Publications in scientific editions.

1. Iedzīvotāju patēriņa struktūras dinamika. Ekonomikas un vadības zinību attīstības problēmas, IV. LU zinātniskie raksti, Rīga, 2002.g. 6 lpp.

2. Atsevišķi ēnu ekonomikas aspekti Latvijā. Ekonomika, III. Latvijas Universitātes raksti, 671. sējums, 2004., 8 lpp.

3. Changes in the Consumption structure of Latvias Population. Population and labour force 4/2004 University of Latvia, 8 lpp.

4. Melnās ekonomikas kriminālie virzieni. Latvijas Universitātes raksti. Ekonomika, IV. 689, 2005., 9 lpp.

5. Tatjana Pļevako, Ilmārs Vanags, Ilze Skujeniece. Ausma Orlovska. Rūpniecības nozaru konkurētspējas vērtējums. Statistikas un pārvaldes problēmas. 2005. Zinātniskie raksti. Latvijas Statistikas institūts. Rīga, 12 lpp.

6. Tatjana Plevako, Inese Katkovska, Ausma Orlovska. Mājokļu tirgus statistikas pilnveidošana. Statistikas un pārvaldes problēmas, 2006.g. Zinātniskie raksti. Latvijas Statistikas institūts. Rīga, 2006., 6 lpp.

Study and methodological resources:

1. 1. A.Orlovska. Statistika. Mācību līdzeklis, Rīga, RTU, 2004.- 81.lpp.

2. A.Orlovska . Uzdevumu krājums statistikā. Rīga, RTU, 2006. – 51 lpp.

3. A.Orlovska. Statistika. Rīga, 2007.- 112 lpp.

Participation in scientific conferences

1. 1. Минск. 2004. Международная научно-практическая конференция «Расширение Европейского Союза и Республика Беларусь на новой границе. Тезисы: Индустрия туризма в Европе и Латвии, 2 стр. Минск, БГЭУ, 2004.

2. Минск, 2004. V Международная научно-практическая конференция «Теория и практика менеджмента и маркетинга». Тезисы: Криминальные аспекты теневой экономики, 2 стр. Минск, 000 Меджик Бук, 2004.

3. Минск, 2005 Материалы международной научно-практической конференции. Тезисы: Плевако Т., Орловска А., Плевако Л. «Оценка конкурентоспособности отраслей промышленности. Минск. 000 Мэджик Бук, 2005, 3 стр.
PEDAGOGICAL WORK

Pedagogical work experience in higher educational establishments (Riga Technical University – 17 years (Since 1990)

Course development

· Balance sheet of planned national economy

· Statistics of industry

· General theory of statistics

· Socioeconomic statistic

· Entrepreneurship statistics

· Banking and finance statistics

· National economy of Latvia

Development and management of study programmes

1. 2001. – a new programme for the subject “Statistics” development and regularly reviewed

2. 2001. – a new programme for the subject “National economy of Latvia” developed and regularly reviewed.

ORGANISATIONAL SKILLS AND COMPETENCES
1. Participation in the organisation of the international scientific conference “Effectivity and Competition – at the University of Daugavpils, 25 – 27. September, 2005.

· Consultant of officially registered state, city council or any other business founded by legal or physical entities.

· Company “Realitāte” commercial enterprise of certified Ltd, of certified auditors, licence N0 54 registration N0 LV 40003436520, 58 Brivibas street, Riga, LV – 1011.

· Company “Suneps” Ltd, registration N0 LV 4003453234, 119 Stabu street, Riga, LV - 1009

CURRICULUM VITAE
PERSONAL INFORMATION

	First name, surname:
	Remigijs Počs

	E-mail:
	remigijs.pocs@rtu.lv

	Telephone at work:
	67089010

	Identity number:
	080947 - 11803

LANGUAGE PROFICIENCY
	Mother tongue:
	Latvian

	Other languages:
	Russian, English, German

EDUCATION

	1972-75
	Institute of Economics, Latvian Academy of Sciences Postgraduate Studies

	1966-71
	Latvian State University, Faculty of Economics Qualification: Economist- mathematician

PROFESSIONAL ADVANCEMENT

	2007
	Continuing Education Courses “Logistics for the specialists of small and medium sized enterprises”, RTU, 32 hours

	1997
	Aarhus University (Denmark). Methodological work (1 month)

	1993-94
	Aarhus University (Denmark). Lectures and Seminars in Micro- and Macroeconomics (4 months)

SCIENTIFIC DEGREES

	2000
	Professor, Riga Technical University

	1992
	Habilitated Doctor of Economic Sciences (Dr.habil.oec.) The degree awarded by the Latvian Council of Science (LCS)

	1991
	Doctor of Economic Sciences Dissertation: "Creation and Application of Applied Economic and Mathematical Models of Development of National Economy (for the Republic of Latvia)" Defended at the Institute of Economics, Lithuanian Academy of Sciences

	1986
	Qualification of senior researcher in the field: "Application of Economic and Mathematical Methods and Computers in Economic Research, Planning and Management of National Economy and its Branches" The degree awarded by the former USSR State Attestation Commission, Moscow

	1976
	Candidate of Economic Sciences Dissertation: "Questions of Choice and Estimation of Productivity Forecasting Methods and Models (for Latvian Industry)" Defended at the State University of Latvia

WORK EXPERIENCE

Riga Technical University:

	2007- present
	Dean of the Faculty of Engineering Economics

	2002 - present
	Head of Department of International Economic Relations, Transport Economy and Logistics

	1999 - present
	Director of International Business and Customs Institute

	1992 - present
	Professor in Economics

	1997 - 2002
	Head of Division of the National Economy and Modelling of International Economic Relations

Ministry of Economy, Republic of Latvia:

	1993-94
	Head of Macroeconomic Analysis and Forecasting Department

Institute of Economics, Latvian Academy of Sciences:

	1982-91
	Head of Sector of Modelling of National Economy

	1978-82
	Head of Computer Laboratory

	1976-78
	Senior research associate

	1975-76
	Junior research associate

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

1) IZM-RTU IV project: “Elaboration of the Latvian business competitive advantages system dynamics forecasting model”, 2008, manager;

2) Manager of Scientific Project “Ensuring of the Elaboration of Input - Output Tables in Latvia” financialy supported by the Latvian Council of Science, since 2008;

3) IZM-RTU III project: ”Elaboration of the Latvian Construction Branch and Real Estate Market Development Forecasting Model”, 2007, manager;

4) Project of the Ministry of Economics of Republic of Latvia: “Evaluation of impact of inflation and labour force costs on the structure of economy using computable general equilibrium model”, 2007, manager;

5) Manager of Scientific Project “Elaboration of the Continuous Time Macroeconometric Model of Latvia” financialy supported by the Latvian Council of Science 2004-2007.

6) IZM-RTU II project: ” Elaboration of the Electricity Consumption Prognoses of Latvian National Economy Using Econometric Models”, 2006, manager;

7) Project of VAS „Latvenergo”, the Ministry of Economics of Republic of Latvia and Public Utilities Commission: “Development of Computable General Equilibrium Model and Forecasts of Energy Sector in Latvia”, 2005-2006, manager;

8) IZP-RTU I project: „ Forecasting Demand for Specialists in Industries of Latvian Economy, Using Economic-Mathematical Models”, 2005, manager;

9) Research of the Ministry of Economics of Republic of Latvia: “The Development of the Target Indicator System and Implementation Scenarios of the Single Strategy of National Economy, Using the Set of Instruments of Modelling”, 2004, manager;

10) Project of the Ministry of Agriculture of Latvia: “Analysis of development and elaboration of the Set of Instruments of modelling for forecasting of Forestry and Related Industries”, 2003, manager;

11) Project of the Ministry of Economics of Republic of Latvia: “Analysis and forecasting of Latvian macroeconomic and industrial development, elaboration of the set of instruments of modelling”, 200.-2003, manager;

12) Manager of Scientific Project „Stochastic Modelling of the Macroeconomic Process” financialy supported by the Latvian Council of Science 2001-2003.

PARTICIPATION IN SCIENTIFIC CONFERENCES
1) Forecasting of Electricity Consumption in Latvia (Using Econometric Models). 48th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Riga, October 11 – 13, 2007;

2) Base-scenario forecasts by Latvian INFORUM model: results and problems. 15th INFORUM World Conference, Trujillo (Spain), September 10-14, 2007;

3) Development of INFORUM type model. 47th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Riga, September 21 – 23, 2006;

4) Forecasting of Latvian Population and Employment (Using Econometric Models). 47th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Riga, September 21 – 23, 2006;

5) The Conjuncture Type Model of Latvian Economy (practical realisation). International conference “Research in Statistics - Basis of Social Sciences and Education”. Riga, University of Latvia, October 2-4, 2003.

PEDAGOGICAL WORK

Courses taught:

· Econometrics

 (Riga Technical University, since 2002)
· Modelling of Transport Activities
 (Riga Technical University, since 1998)

· Quantitative Methods for Economy

 (Riga Technical University, since 1992)

· Macroeconomic Modelling

 (Latvian State University, Eurofaculty, 1993).

· Economic and Statistical Modelling and Forecasting

 (Latvian State University, 1978-80, 1986-88)

· Probability Theory and Mathematical Statistic

 (Latvian State University, 1977)

Elaboration and management of study programs

1.
Academic doctoral study program “Management Science”.

2.
Professional bachelor study program „Business logistics”.

3.
Professional bachelor study program “Organisation and management of international economic relations”.

4.
Professional masters degree study program „Organisation and management of international economic relations”.

ORGANISATIONAL SKILLS AND COMPETENCES

1.
Chairman of Promotion Board of RTU Faculty of Engineering Economics.

2.
Member of the Council of Professors of RTU Faculty of Engineering Economics.

3.
Member of the Council of Professors of LU Faculty of Economics and Management.

4.
Member of the Council of Professors of LUU Faculty of Economics.

5.
Chief Scietific Editor of RTU Scientific Proceedings of “Economics and Entrepreneurship”.
6.
Member of Editorial Board of LZP edition “The Main Directions of Research in Economics and Law by the Latvian Council of Science”.

7.
Expert of Latvian Council of Science.
8.
Member of Organisation Committee of the Annual Conference of RTU Engineering Faculty.

9.
Member of Program Commission of RTU Engineering Faculty.

10.
Member of RTU Senate.

11.
Member of Financial Commission of RTU Senate.

PUBLICATIONS
More than 70 scientific publications, author of 2 monographies and co-author of 4 monographies.

Publications since 2000:

Monographies

1. V. Skribans, R. Počs. Model for Forecasting the Development of Latvian Construction Industry. RTU Izdevniecība, Rīga, 2008. 110 lpp. (in Latvian)

2. R. Zīle, I. Šteinbuka, R. Počs, J. Krūmiņš, H. Ancāns, U. Cērps. Latvia Entering the XXIst Century. Economics. Integration. Finance. Riga, Published by “Nacionālais Medicīnas Apgāds”, 2000. Chapter I: Economic Development (1992-1999), p.19-43 (co-authors H.Ancāns, I.Šteinbuka), Chapter II: Economic Strategy, p.43-49, Chapter IX: Scenario of Latvia's Economic Development, p.159-175 (co-author I. Šteinbuka).

Scientific publications

1. Ozoliņa V., Počs R. Short- and Long-term Forecasting of Population in Latvian Macro- and Multisectoral Models. Recent Developments in INFORUM-type Modelling. Lodz University Press. Lodz, 2007. pp. 129.-140.

2. Ozoliņa V., Počs R. Forecasting of Electricity Consumption in Latvia (Using Econometric Models). (in Latvian) Scientific Proceedings of Riga Technical University. Series 3. Volume 14. “Economics and Business. Economy: Theory and Practice”, Riga, RTU, 2007. pp. 94-107.

3. Komkova J., Počs R. The Problems of Building up Enterprise Risk Management Models, Advantages and Disadvantages of their Use”. (in Latvian) Scientific Proceedings of Riga Technical University. Series 3. Volume 14. “Economics and Business. Economy: Theory and Practice”, Riga, RTU, 2007. pp. 63-69.

4. Počs R., Carkovs J., Buiķis M., Ajevskis V. Latvijas Elaboration of Latvian macroeconometric continuous time model. The Main Directions of Research in Economics and Law Sciences in 2006 by the Latvian Science Council Nr.12, The economics and law sciences "EXPERTS" commission of the Latvian Science Council. Riga, 2007. pp. 155-156 (in Latvian).

5. Grassini M., Počs R., Pinke G., Neiders L. Overview of the Latvian Economy in the Context of the Development of the Multisectoral Macroeconomic Model of Latvia. Acta Universitatis Lodziensis. Folia 198. Inforum Models for the New EU Members. Wydawnictwo Uniwersytetu Lodzkiego. Lodz, 2006. pp.87.-109.

6. Ozoliņa V., Počs R. Forecasting of Latvian Population And Employment (Using Econometric Models). (in Latvian) Scientific Proceedings of Riga Technical University. Series 3. Volume 13. “Economics and Business. Economy: Theory and Practice”, Riga, RTU, 2006. pp. 87-97.

7. Почс Р., Царков Е., Гутманис Н. Об ассимптотической стационарности GARCH(p,q) процесса (On asymptotic stationarity of GARCH(p,q) process). Материалы международной научно - практической конференции. Україна, Чернiвцi: Рута, 2006. c.99-102.

8. Počs R., Buiķis M., Ajevskis V. The Conjuncture Type Model of Latvian Economy (practical realisation). International conference “Research in Statistics - Basis of Social Sciences and Education”. (Riga, October 2-4, 2003), Riga: University of Latvia, 2004, pp.139-143.

9. Carkovs J., Leidmans M., Počs R. Stochastic Analysis of Price Equilibrium Stability for Marshall-Samuelson Adaptive Market. 1st International Conference APLIMAT, February 7.-8. 2002, Department of Mathematics Faculty of Mechanical Engineering Slovak University of Technology. Bratislava, Slovak Republic. pp.103-108.

10. Carkovs J., Počs R. Price Equilibrium Volatility Reserve for Stability for Marshall-Samuelson Adaptive Market. Proceedings of 17th International Workshop on Statistical Modelling. 8-12 July, 2002. Chania, Greece. pp.153-156.

11. Ajevskis V., Gutmanis N., Liepa E., Pocs R. On Latvian Economic Indicators. The 6th World Multiconference on Systemics, Cybernetics and Informatics. 14-18 July, 2002. Orlando, Florida, USA. pp. 462-463.

12. Leidman M., Carkovs J., Počs R. Price Equilibrium Stochastic Analysis. The 6th World Multiconference on Systemics, Cybernetics and Informatics. 14-18 July, 2002. Orlando, Florida, USA. pp. 472-473.

13. Počs R., Buiķis M., Ajevskis V. Conjuncture Type Model of the Latvian Economy. (in Latvian) Scientific Proceedings of Riga Technical University. Series 3. Volume 4. “Economics and Business. Economy: Theory and Practice”, Riga, RTU, 2001. pp. 106-111.

14. Počs R. The Aims of Long-term Economic Strategy of Latvia. (in Latvian) Scientific Proceedings of Riga Technical University. Series 3. Volume 1. “Economics and Business. Economy: Theory and Practice”, Riga, RTU, 2000. pp. 8-16.lpp.

Teaching and methodical materials

1. R. Počs, V. Ozoliņa. Modelling of Macroeconomic Processes. Lecture notes. RTU, 2007. 70 p. (in Latvian)
2. R. Počs. Quantitative Methods in Economics and Management. Textbook. RTU, 2003. 148 p. (in Latvian)
3. Introduction in study field. “Economics” and “Entrepreneurship and Management”. Textbook. 5th chapter „Fundamentals of Organisation of International Economic Relations and Customs Operation”, Riga, RTU, 2002, pp. 69-76. (R.Počs, A.Gulbis). (in Latvian)
4. Regulations on Organisation, Implementation and Defence of Praxes in Professional Bachelor Study Programs. Riga, RTU, 2007 (R.Počs, N.Sprancmanis, K.Griķe). (in Latvian)

5. Regulations on Elaboration and Defence of Master’s Paper (to Obtain Professional Master’s Degree). Riga, RTU, 2006 (R.Počs, A.Landsbergs, A.Krastiņš, N.Sprancmanis). (in Latvian)
6. Regulations on Elaboration and Defence of Master’s Paper. Riga, RTU, 2000, 2006 (R.Počs, A.Landsbergs, A.Krastiņš, N.Sprancmanis). (in Latvian)
7. Regulations on Elaboration and Defence of Diploma Paper. Riga, RTU, 2001, 2005 (R.Počs, A.Landsbergs, A.Krastiņš, N.Sprancmanis). (in Latvian)
8. Regulations on Elaboration and Defence of Bachelor Paper. Riga, RTU, 2000, 2001 (R.Počs, A.Landsbergs, A.Krastiņš, N.Sprancmanis). (in Latvian).

CURRICULUM VITAE

SANDRA GUDZUKA

Date of birth:
28.04.1958

Place of birth:
Riga

Citizenship:

Latvia

Identity No.:

280458-12753

Phone:

371-94120999, at work: 7089152

Civil status:

single, 2 childrens

Education:

Mg.Psychology

Diplomas, Institutions, Date:

Latvian University – Master of Psychology, 1996;

Leningrad (Russia) State University – Diploma of Psychology, 1984;

Riga 49 secondary school, 1976

Professional experience:

Riga Technical University, Institute for Humanities, Assistant

professor, from 2001, courses:

Communication Psychology;

Psychology;

Organizational Psychology

Riga Technical University, Institute for Humanities, lecturer, 1992-2001

Specific experience:

Organizational Psychology – consultant, trainer

Publications:

8 articles (from 1999- 2006)

Sandra Gudzuka Riga, 2008

CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname:

Konstantīns Didenko
E-mail:

konstantins.didenko@rtu.lv
Telephone (at work):

+371 67089397

Date of birth:

23.08.46.

LANGUAGE PROFICIENCY
Latvian, German, Russian

EDUCATION
1992

Doctor of economics (Dr.oec.)

1985
Candidate of economic sciences, Riga, Latvian Academy of Sciences, Institute of Economics

1964 –1969
Riga Polytechnical Institute, engineer – economist

SCIENTIFIC DEGREES

Doctor of economics (Dr.oec.) (1985)

Doctoral dissertation ”Research of stability of cost coefficients”

Latvian Academy of Sciences, Institute of Economics, Riga.

PROFESSIONAL ADVANCEMENT

September 2007

15th annual CEEMAN conference ”Globalisation and its Implications for Management Development”. Istanbul, Turkey.

August 2007

PhD Summer School ”Creative Business Environment: Possibilities of Research”.

June 2007

Nice Network Conference 2007. ”Partners in the EU Lifelong Learning Programme (LLP)”. Heilbronn, Germany.

May 2007

5th annual BMDA conference ”Future of the Regions – People behind the Prosperity”. Oslo, Norway.

12-13 April 2007

“Towards knowledge-based economy” & ”Enterprise management diagnostics, strategy, effectiveness”. RTU, Riga.

December 2006

”Role of education in the branch of real estate”. RTU, Riga.

December 2006

International scientific seminar “Knowledge-management based development of innovative business activity”. RTU, Riga.

September 2006

“Innovation Day 2006”. LDDK. Riga.

June 2006

4th annual BMDA conference “Creating well-being – entrepreneurs in the driver’s seat”. Helsinki, Finland.

June 2006

International scientific seminar “Small business management: innovation strategy, values”. RTU, Riga. Status: Chairperson of the Programme Committee.

February 2006

International scientific seminar ”Global economy and business – administration of small and medium-sized enterprises”. Minsk, Belarus.

June 2004

Seminar “On safe and upgraded environment”. Riga.

April 2004

Methodological seminar “Full-time studies and continuing education. Problems and possibilities”. RTU, Riga.

March 2004

Seminar of the International Association of Deans of Economic Faculties of Technical Universities. Ukraine, Kiev.

October 2003

RTU scientific seminar ”Possibilities of enhancing the competitiveness of Latvian industry”. Status: Chairperson of the seminar. Latvia, Riga.

2002

Baltic university administrators seminar. Tartu, Estonia.

2002

Discussion on the science of economics in Latvia. Latvian Academy of Sciences. Institute of Economics. Riga, Latvia.

2002

Seminar organized by the Higher Education Council “Elaboration and application of Profession Standards in the accreditation process in higher education”. Riga, Latvia.

2002

RTU methodological seminar “Students’ independent work and teamwork”. Riga, Latvia.
WORK EXPERIENCE
Since 2007

Deputy Dean for Academic Affairs

Faculty of Engineering Economics (FEE)

Riga Technical University (RTU)

since 2005

Director

RTU FEE Institute of Production and Entrepreneurship

since 2001

RTU, Professor

1997 – 2007

RTU FEE, Dean

1998 – 2001

RTU, Associated Professor

1982 – 1997

RTU FEE, Deputy Dean for Academic Affairs

1993 – 1997

Head of the Institute of Production and Entrepreneurship

1990 – 1998

RTU, Assistant Professor

1973 –1990

RTU, Lecturer

Since 1989

Head of the Chair of Economics of Production and Entrepreneurship

1971 – 1973

RTU, assistant

1969 – 1971

RTU, engineer

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

2007

“Management of waste collection and recycling in Latvia”. Ministry of Education and Science. Status: Project leader.

2007.

“Economic role of information resources in the development of entrepreneurship in Latvia”. Main focus lines of research of the Latvia Science Council in the sciences of economics and jurisprudence in 2006.

2006

“Economic aspects of environmental science with regard to utilisation of solid waste”. Ministry of Education and Science. Status: Project leader.

2006

“Development of economic knowledge-based innovative entrepreneurial activity in Latvia”. Ministry of Education and Science. Status: Project participant.

PUBLICATIONS
Scientific publications

1. K. Krūzs, K. Didenko, A. Magidenko. Possibilities of improving waste management // RTU Scientific Proceedings “Economics and Entrepreneurship. Entrepreneurship and Management”, 3rd series, Volume 15. – 2007. – pp. 58-67;

2. N. Dubro, A. Magidenko, K. Didenko. Basic principles of hazardous waste management in Latvia // RTU Scientific Proceedings “Economics and Entrepreneurship. Entrepreneurship and Management”, 3rd series, Volume 15. – 2007. – pp. 47-57;

3. K.Didenko, K. Ketners. Environmental aspects of taxation policy // RTU Scientific Proceedings “Economics and Entrepreneurship. Entrepreneurship and Management”, 3rd series, Volume 15. – 2007 – pp. 39-46;

4. J. Kolomeičuka, K. Didenko. Management in small and medium-sized businesses and the time factor // The 14th international scientific conference “Enterprise management: diagnosis, strategy, efficiency”. Selected papers. Vilnius Gediminas Technical University 2007. – pp. 31-35;

5. J. Kolomeichuk, K. Didenko Crisis management within the framework of national crisis // International scientific dual conference ”Towards knowledge-based economy: Enterprise management: diagnostics”. Conferences Proceedings, RTU, 2007. – pp. 151-152; CD ROM – p. 6;

6. “Economic role of information resources in the development of entrepreneurship in Latvia” // Main focus lines of research of the Latvia Science Council in the sciences of economics and jurisprudence in 2006. No. 12, Riga LSC, 2007. – pp. 76-82;

7. Strādere M., Didenko K. Evaluation of the impact of the environment on entrepreneurship in Latvia. // Economics and Entrepreneurship, RTU Scientific Proceedings, 3rd series, Vol.12, 2006. – pp. 133-139;

8. Tumaņana L., Didenko K. Methodology of performing functional and personnel audit in Latvia governmental institutions // Economics and Entrepreneurship, RTU Scientific Proceedings, 3rd series, Vol. 12, 2006, pp.140- 147;

9. Didenko K. Specifics of training of economists at the Riga Technical University. // Proceedings of the 3rd international scientific and technical conference ”Science to education, industry and economy”. Minsk, 2006. – pp. 294-301.

10. Didenko K., Jurēnoks V. Use of modelling for research and education // Proceedings of the 3rd international scientific and technical conference ”Science for education, industry and economy”. Minsk, 2006. – pp. 301- 309;

11. Didenko K. Integration of Latvian small and medium-sized enterprises in the European Union // Proceedings of the 3rd international scientific and technical conference ”Science to education, industry and economy”. Minsk, 2006. – pp. 92-96 с.;

12. Pushkina Y., Didenko K. Problems of classification of damages incurred in the process of realisation of technological risks at enterprises in Latvia // Proceeding of the 4th scientific and technical seminar “Global economy and business: administration of small and medium-sized enterprises”, Minsk 2006. – pp.132-135;

13. Kolomeličuka J., K. Didenko. Criticism of management of small and medium-sized business and the time factor // 4th international scientific conference “Business and Management”, Conference Proceedings, 2006. – CDROM, p. 6;

14. Cudečkis V., Didenko К. Маgidenko А. Analysis of dynamics of waste formation in Latvia and factors impacting this process // Proceedings of the scientific conference “Environment, market and region”, Russia, Velikiy Novgorod, 2006. – pp. 45-51;

15. Маgidenko А. Didenko К. Cudečkis V. Economic foundation of environmental management of solid waste in Latvia // Proceedings of the international scientific conference “Environment, market and region”, Russia, Velikiy Novgorod, 2006. – pp. 100-107;

16. Didenko K. Economic role of information resources for development of entrepreneurship in Latvia // Main focus lines of research of the Latvia Science Council in the sciences of economics and jurisprudence in 2004. No.10. Riga, LSC, 2005. – pp. 80-84;

17. Didenko K., Marinska K. Managerial accounting as an element of the corporate information system // Economics and Entrepreneurship. Vol. 8, RTU Scientific proceedings, 3rd series. – Riga: RTU, 2004. – pp. 21-26.

18. Didenko K., Saulītis J. The situation and problems of economic development of Latvia on the eve of the 21st century // Latvian Economy at the Turn of Centuries. 1(26)/2000, University of Latvia, 2000. – pp. 35-48;

19. Didenko K. Methodology of economic substantiation of new products as an instrument of marketing research // Management of organisation: diagnostics, strategy, effectiveness. Proceedings of the 4th All-Ukrainian Scientific Conference, 1998, Kiev, NTUU, KPI, 1999.

Teaching and methodological materials

1. Didenko K., Lāce N. Corporate finance: Investment decision-making. Riga, 2001. – 126 p.

2. Introduction into the study branch “Economics” and “Entrepreneurship and management”. Riga, 2002. 106 p.

3. Didenko K., Sundukova Z. Fundamentals of the theory of economic analysis. Riga, RTU, 2003. – 71 p.

4. Entrepreneurial economics. Programme of the subject course. Methodological guidelines for elaboration of the course paper. Riga, RTU, 2005. – 23 p.

PARTICIPATION IN SCIENTIFIC CONFERENCES
October 2007

The International Mediterranean Modelling Multiconference. Bergeggi. Italy.

September 2007

The 6th EUROSIM Congress. Ljubljana, Slovenia.

June 2007

The 21st European Conference on Modelling and Simulation. Prague, the Czech Republic.

October 2006

The 4th international scientific conference “Business and Management”. Vilnius, Lithuania.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – 37 years

Courses taught: “Introduction into the branch of studies”, “Methods of economic analysis”, Business economics, “Introduction into specialisation”, “Analysis of economic processes”, “Theory of economic analysis”, “Theory and practice of economic analysis”.

Development and supervision of study programmes, director of study programmes:

1. Academic Bachelor study programme “Entrepreneurship and Management”;

2. professional Bachelor study programme “Entrepreneurship and Management”;

3. Study programme for acquiring the academic Master degree in economics and management science;

4. Study programme for acquiring the professional Master degree.

Lecture courses taught at higher educational establishments abroad

September 2006

Lecture course “Economic analysis”. – Gabrovo Technical University, Bulgaria.

ORGANISATIONAL RESPONSIBILITIES AND ASSIGNMENTS
1. Correspondent Member of the Latvian Academy of Sciences;

2. Academician of the International Academy of Ecology and Life Protection Sciences (IAELPS);

3. Member of the Promotion Council;

4. Chairman of the Professors’ Council;

5. Member of editorial boards of scientific journals;

6. Expert in accreditation commissions;

7. Chairperson and member of conference organisation committees and programme committees;

8. Member of associations;

9. Member of the RTU Senate;

10. Member of the RTU FEE Council;

11. Work in commissions, etc.

ADDITIONAL INFORMATION
RTU Honorary staff member.

Winner of the Lomonosov Medal granted by the IAELPS Presidium.

Holder of several certificates of recognition issued by the LR Ministry of Education and Science, the Ministry of Economics, the National Science Foundation, and Riga Technical University.

CURRICULUM VITAE
PERSONAL INFORMATION
Surname, first name: Anatolijs Jemeļjanovs

Telephone at work: 67089510

Identity number: 300737-12701

LANGUAGE PROFICIENCY

Mother tongue: Russian
Other languages: Latvian, German
EDUCATION

1960 -1966
Riga Polytechnic Institute
Engineer – chemistry technologist

1955 - 1958

Leningrad Fire Fighting Technical School
Fire fighting specialist

SCIENTIFIC DEGREES

1993 - Dr.habil.sc.ing.
1986 – Dr.sc.ing.

1976 – Candidate of Technical Sciences

WORK EXPERIENCE

since 2004 – up to present

Riga Technical University
Department of Civil Defence

Professor

1994 - 2001

Riga Technical University
Head of Professor’s group of Civil Defence

1989 - 1994

Riga Technical University
Head of Department of Civil Defence

1986 - 1989

LR State Control

Head of a structural unit

1958 - 1986

LR Fire Fighting Board
Fire Fighting Experimental laboratory

Engineer

Fire Fighting Board

Deputy Head

Latvian Civil Defence Fire Fighting Service

Deputy Head

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS
2007

INTERREG III A - Southern priority project „Cross-border cooperation initiative in

developing the crisis management system in neighbouring regions of Latvia and Lithuania

(CBRM), the main partner on the part of Latvia - Jelgava City Council, the 8th partner – Riga

Technical University, expert consultant, October - November 2007.

2007

Project of Ministry of Education and Science and RTU R7219 „ Scientific substantiation of permissible fire risks in Latvia”, scientific supervisor.

2006 – 2007

RTU project No.28-2006/11 „Analysis of evaluating scientifically substantiated factors of explosiveness and fire hazardousness”, research associate.

2006

Project of Ministry of Education and Sciences and RTU U7112”Development of methodology for quantitative assessment of fire risks in educational establishments of Latvia”, scientific supervisor.

2002

Development of LR Standard Project „Fire Safety. General requirements” ordered by LR Ministry of Internal Affairs, contract No. 6644, 15 September 2002, project manager.
2002

„Enhancement of education in the sphere of life safety” ordered by LR Ministry of Education and Sciences, contract No. 6657, 15 July 2002, executor.

2001

„Research and submission of proposals for the Latvian Standard „Fire fighting. General Requirements.””, contract No.6566, 19 October 2001, executor.
Patents:

3 patents registered and granted.
An invention on fire safety is prepared for submission to the Patent Office.

PUBLICATIONS
Scientific publications

1. Enhancement of the role of science and education in solving problems of technogenic environment. //International scientific conference “Research problems of technogenic environment protection”, (co-author, 30 March 2007, RTU, Riga, Scientific proceedings, Riga: RTU Publishing house, 2007, pp.8 -14) (in Latvian).

2.Integration of sciences as a condition of enhancement of stability of living conditions.// International scientific conference “Research problems of technogenic environment protection”,(co-author, 30 March 2007, RTU, Riga, Scientific proceedings, Riga: RTU Publishing house, 2007, pp.23 -33 (in Latvian).
3. Protection of Latvian people and environment from technical and nature threats// International scientific conference “Research problems of technogenic environment protection”, (co-author), 30 March 2007, RTU, Riga, Scientific proceedings, Riga: RTU Publishing house, 2007, pp.34 -39 (in Latvian).
4.Impact of technogenic risks on environment and economic development of Baltic Europe// IV international seminar „Development of Baltic Europe”, Torun, Poland, Copernicus University, 15 – 16 June, 2007 (co-author) (in Russian).
5.„Substantiation of permissible level of fire risks in Latvia (co-author)//1st International Congress of Ecology (3rd International scientific conference „Ecology and life safety of industrial and transport enterprises ELPIT - 2007”, Togliatti, Russia, 20-23 September 2007, Proceedings of Togliatti State University, vol.1, pp.118-125 (in Russian).
6. „Problems of classifying premises into categories taking into account factors of explosiveness”// 1st International Congress of Ecology (3rd International scientific conference International scientific conference „Ecology and life safety of industrial and transport enterprises ELPIT - 2007”, Togliatti, Russia, 20-23 September 2007, Scientific proceedings of Togliatti University, vol.3, pp.265-268 (co-author) (in Russian).
7. Preventive management of risks caused by human factors in transport//scientific proceedings „Developmental problems of national economy and entrepreneurship”, Riga: RTU Publishing house, 2006, pp.172 - 173 (in Latvian).

8.Technogenic risk and theory of technogenic safety//Ecology and scientific and technical progress./5th international scientific and practical conference for students, post graduates and young scholars- Perm, 2006, pp.2 – 7 (in Russian).
9. „Assessment of technogenic safety of the city of Riga and its complex safety in the future development of the city” //News of the Science Centre of Russian Academy of Sciences – Samara: Samara Science Centre, 2005, pp.94 -98 (in Russian).
10. Innovation risks in entrepreneurship.//Proceedings of the 8th international readings of International Academy of Science of Ecology and Life, IASEL publishing house, 2004, pp.85-87 (in Russian).
11. Burning of solid household waste – risk for health //[Proceedings of the 8th international readings of International Academy of Science of Ecology and Life, IASEL publishing house, 2004, pp.117 - 119 (in Russian).
12. Preconditions and implementation of technogenic risks. // Proceedings of the 8th international readings of International Academy of Science of Ecology and Life, IASEL publishing house, 2004, pp.278 - 280 (in Russian).
13. Methodological aspects of identifying natural and technical risks.//Proceedings of the international scientific conference „Ecology and progress of science and technologies”, Perm, 2004 (in Russian).
14. Assessment aspects of fire safety and fire risks./J.Puškina, A.Jemeļjanovs//Safety and development of nation: proceedings of international scientific conference – Daugavpils: 2004, pp.1 -6 (co-author) (in Latvian).
15. Protection of Latvian people and environment from technical and nature threats// Safety and development of nation.//Proceedings of international scientific conference, Daugavpils, 1 – 2 June 2004, pp.6 -12 (co-author) (in Latvian).
16. Forecasting of development of technogenic accidents and their management on the basis of theory of specific features of reflections (theory of catastrophes)//Proceedings of the 2nd international scientific conference for students, post graduates and young scholars „Ecology and progress of science and technologies – Perm, 2004. pp.6 - 8

 (co-author) (In Russian).
17. Methodological aspects for identification of natural technogenic risks //Proceedings of the 2nd international scientific conference for students, post graduates and young scholars „Ecology and progress of science and technologies – Perm, 2004

(In Russian).
18. Preconditions and implementation of technogenic risks. // Proceedings of international conference „Risks in contemporary world: their identification and defence” Petersburg, 2 -4 June 2004, IASEL publishing house, 2004, pp.10 – 12 (co-author) (in Russian).
19. Fires as negative economic and ecological implications on performance.// Proceedings of the 2nd international scientific conference „Ecology and progress of science and Technologies” – Perm, 2004, (in Russian).
20. Preconditions necessary for fulfilling the requirements of normative documents within the context of technogenic safety //Proceedings of international conference Eco Balt’ 2003, Riga, 15-16 May 2003– Riga: 2003 (co-author) (in Latvian).
21. Explosiveness of ballast waters containing oil products.//International scientific conference, St.Petersburg, 4 – 5 June 2003, (co-author) (in Russian).
22. Scientific, economic and technical substantiation for treating solid household // International scientific conference, St.Petersburg, 4 – 5 June 2003, (co-author) (in Russian).
23. Fire risk and insurance.//Proceedings of Riga Technical University “Economics and entrepreneurship”, vol.6– Riga: RTU, 2003, pp.105 – 110 (co-author) (in Latvian).
24. The rescue service stability in technogenic and nature disasters.//4th International Disaster and Emergency readiness conference, 14 - 15 October 2003, Kennington, London. (co-author).

25. Performance of emergency services taking into account international standards //Proceedings of international scientific conference „Way out of global ecological crisis”, St, Petersburg, 2001 (in Russian).
26. Systemic and functional approach to decision-making in emergency and safety service on the basis of forecasting.//Proceedings of scientific readings: Publishing house of International Academy of Ecology and Life Safety, 2001, (co-author) (in Russian).
27. Conceptual approach to reducing fire risks in //Proceedings of the 3rd international scientific conference “Novelties in ecology and life safety” IAELPS, 2001 (co-author) (in Russian).
28. Innovative approach to assessment of damage caused by fire in the rural areas of Latvia.//Proceedings of Riga Technical University “Economics and Entrepreneurship” vol. 2. - Riga, 2000, pp. 44.-50 (co-author) (in Latvian).
29. The proposals for the concept of the complex safety system of transit goods in Latvia. //Proceedings of international conference ‘ Eco Balt’ 2000, Riga, 26 – 27 May 2000 (co-author).

30. Simulation model of normative service of population by Fire and Rescue service.//Proceedings of International Ecology Symposium, St.Petersburg, 3 – 4 June 2000 (in Russian).
31. Role of engineering economics in providing life safety for the development of entrepreneurship – Riga: RTU, 2000 (in Russian).

Teaching and methodological materials

1. A.Jemeļjanovs, J.Ieviņš, J.Puškina „Assessment of risks in objects”, Riga, RTU, 2007. (ISBN 978-9984-39-394-0). (In Latvian).

2. A.Jemeļjanovs, O.Jemeļjanovs, Ē.Palītis. Procedure for assessing risks of industrial accidents and measures to be taken to reduce them. /Civil defence./Training material, Riga, RTU, 2004. (ISBN 9984-32-177-0). (In Latvian).
3. V.Jemeļjanovs, A.Jemeļjanovs „Civil Defence”, lecture notes, 2004. (In Latvian).
4. A.Jemeļjanovs, Ē.Pālītis, V.Jemeļjanovs.
Laboratory (practical) work „Plan of measures in civil defence”, RTU, Riga, 2000 (ISBN

PARTICIPATION IN SCIENTIFIC CONFERENCES

1. 2007

International seminar „Development of Baltic Europe” , M.Copernicus University, Torun,Poland.

2. 2007

International scientific conference „Research Problems of technogenic environment protection”, Riga: RTU.

3. 2006

5th international scientific conference for students, post graduates and young scholars - Perm: PSTU.

4.2004

2nd international scientific conference for students, post graduates and young scholars”Ecology and progress of science and technologies”. – Perm, Russia.

5. 2 – 4 June 2004

International scientific conference „Risks of contemporary world: identification and protection”, St. Petersburg (co-author)

7. 15 – 16 May 2003

International conference Eco Balt’ 2003, Riga, (co-author).

8. 14 – 15 October 2003

4TH International Disaster and Emergency readiness conference, Kensington, London. (Co-author).

9. 2001

Scientific readings of International Academy of ecology and life protection sciences (IAELPS), (co-author).

10. 2001

International scientific conference “Strategy for finding way out of global ecological crisis”,

St.Petersburg, November 2001.

3rd international conference “Novelties in ecology and life protection”, St,Petersburg, IAELPS, (co-author).

PEDAGOGICAL WORK
Length of pedagogical work experience in higher education – 9 years.
Courses taught

1. Lecture „Methodological fundamentals for development of recommendations for reducing fire risks in technological processes undergoing fire and explosive treatment.

2. Lecture course „Risk assessment in objects”, methodological management.

3. Lecture course „Fire research, examination and appraisal”, methodological management.

4. Profession standard „Engineer of fire safety and civil defence” PS 0278, approved by Ministry of Education and Sciences, 17 September 2004, resolution No.537, member of the working group.

Development and management of study programmes

1. Member of the working group of labour protection and civil defence study programmes of

 RTU EEF.

2. „Fire safety and civil defence” 2nd level professional higher education study programme

 (code 4686106), RTU Senate,27 June 2005, protocol No.497, accreditation by Ministry of

 Education and Science for 2007 - 2013, methodological leadership.

3. Supervisor of 8 Master theses on problems of technogenic safety in Latvia (2007 – 2008)...
4. Consultant for two doctoral theses on economic aspects of fire safety.
ORGANIZATIONAL SKILLS AND COMPETENCES

- Director of Consultancy and Training Centre of Technogenic Safety of RTU EEF ILPCD;

- Co-chairman of scientific proceedings of the international conference „Research problems of technogenic environment protection”, RTU, Riga, and 30 March 2007;

- Chief Editor of scientific proceedings of the international conference „Research problems

 of technogenic environment protection”, RTU, Riga, 30 March 2007;

- International Academy of Ecology and Life Protection Sciences (IAELPS), St - Petersburg, Russia, academician, member of Presidium, Chairman of the Research Council „Technogenic Safety ”;

- Former member of RTU Senate;

- Former member of RTU Academic meeting (since 2006);

- former RTU EEF Council member.

ADDITIONAL INFORMATION

Awarded with Gold decoration „For special merits” by State Fire and Rescue Service (Resolution No.411, 2 May 2007)
Laureate of Latvian SSR state prize.

Awarded with decoration „Star of Honours” and title „Merited research scientist” of International Academy of Ecology and Life Protection Sciences (IAELPS).
Awarded with the medal «For braveness in Fire» as well as 16 other international prizes for achievements in the sphere of fire safety, explosion and fire fighting, including the decoration ”Star of Scientist” and the medal „In honour of M.V.Lomonosov of IAELPS”.

Participant of several international exhibitions in Osaka, Poznan and Moscow and awarded with gold, silver and bronze medals.

The author of more than 250 research works, textbooks and monographs.

Inventions in the sphere of ecology and fire safety.

СURRICULUM VITAE

1. Name and Surname :
Jānis Muižnieks
2. Identity Number:
100436 – 10546
3. Place of birth:
Kraslava, Latvia
4. Address:
Slokas str. 91 – 1, Riga
5. Place of work:
Riga Technical University, Humanitarian Institute, the Sports Faculty
6. Diploma and specialisation:
Dr. paed., G – D 000010, 17.06.1992.
7. Practical working experience:
Coach and lector
8. Theoretical working experience:
RTU doc. from 1995.

9. Thesis’ topic: “Process of Education – training development and individualization”
10. Participation in research work (2000 – 2006): 1 publication
11. International Publications during the last six years: 4 publications

12. The total ammount of scientific works (2000 – 2006): 71
13. Knowledge of languages: Latvian, Russian, German
14. Raising of qualification: 4 theoretical and 3 practical
15. Professional and social work experience: RTU doc., coach of RTU team of boxing, judge of Nacional category, Member of the board of Senior club „Brek”.
J. Muižnieks

CURRICULUM VITAE

Jevgenijs CARKOVS

Dr. hab. math.

Personal Data:

Date of Birth: December 8, 1935

Place of Birth: Russia, Rostov-on-Don

Nationality: Latvia

Work Address: Riga Technical University, Riga, Meza Street 1/4,

 LV-1048, Latvia, Phone: +371 7089517, E-mail Carkovs@latnet.lv;

Home Address: Ozilciema street 24/1, flat 76, Riga, Latvia, LV-1058, phone 67674363

Civil Status: Married

Languages: Russian, Latvian, English

University graduate:

Chernivtsi National University, Ukraine;

Professional skill: mathematician and mathematics teacher;

Academic status and degrees:

1983. – Dr. of Phys. and Math. sci. (USSR dip. ФМ Nr. 002034)

1984. –Professors (USSR at. ПР Nr. 011340)

1992. – Dr. habil. math. (LSC dip. A-Dh Nr. 000166)

2000. - RTU professor (RTU dip. Nr. 48)

2005. – Honorary doctor of Chernivtsi National University, Ukraine;

Experience:

1959.-1962 USSR Academy of Sciences, Mathematical Institute, candidate,
1962.-1968. LU, Computer Center, research fellow,

1968.-1972. Chernivtsi National University, docent,

1972.-1979. LU, Computer Center, head of a laboratory,

1979.-1995. RTU , head of Applied Mathematics Dpt.

1995.-p.t. RTU, professor of Probability and Statistics Dpt.

2007-p.t. RTU DITF VDC leading researcher;

The main field of research activity:

Asymptotic methods for stochastic dynamical systems.
Scientific activity and research projects (2002-2008):

2001.-2004. LSC project # 01.0579 „Asymptotic methods of stochastic analysis” , leader

2005.-p.t. LSC project # 05.1879 „Asymptotic analysis of stochastic stability” , leader

1992.-p.t. LU Mathematical academic council member,

2001- p.t. LU Academic council for professor degree in Mathematics member,

1992.-p.t. LSC expert in „Probability and Statistics” end „Differential Equations”

 1997- p.t. International Journal “Random Operators and Stochastic Equations”,

 member of editorial board.

 2002-2007. International Conference “APLIMAT” member of program committee,

 1998- p.t. International Statistical Institute, elective member,

 member of editorial board.

 1991-p.t. American Mathematical Society, member

 1991-p.t. Latvian Mathematical Society, member

Activity list (2002-2007 years):

1. -papers

2. J.Carkovs, M.Leidman, R.Počs. Stochastic analysis of price equilibrium stability for Marshall-Samuelson adaptive market.// Proceedings of 1th International Conference APLIMAT’2002, – Slovak University of Technology, Bratislava, Slovakia. – p.p. 103 – 108.

3. J.Carkovs, A.Pola. A simple proof of averaging principle for random

 dynamical systems.//Proceedings of 1th International Conference

 APLIMAT’2002, – Slovak University of Technology, Bratislava,

 Slovakia. – p.p. 109 – 114.

4. J.Carkovs, K.Šadurskis. On price stochastic equilibrium at randomly

 delayed supply.//Proceedings of 1th International Conference

 APLIMAT’2002, – Slovak University of Technology, Bratislava, Slovakia.

 p.p. 114 – 120.

5. J.Carkovs, R.Počs. Price equilibrium volatility reseve for Marshal-

 Samuelson adaptive market.//StatisticalModelling in Society.

 Proceedings of the 17th Inernational Workshop on Statistical Modelling

 (Chania, Greece, 8-12 July 2002). – National and Kapodistrian
 University of Athens & University of North London, p.p. 153 – 156.

6. J.Carkovs (Ye.Tsarkov). Asymptotic methods for stability analysis Markov impulse dynamical systems.// Nonlinear dynamics and system theory,
 2(1)(2002), p.p. 103 – 115.

7. M.Leidman, J.Carkovs (Ye.Tsarkov), R. Počs. Price Equilibrium Stochastic analysis.// The 6th World Multiconference on Systemics, Cybernetics and Informatics SCII’2002, Orlando, Florida, USA, 2002, p.p. 472 - 473.

8. K.Šadurskis, J.Carkovs (Ye.Tsarkov). On Price Cycle Stochastic Bifurcation Owing to Random Delay of Supply.// The 6th World Multiconference on Systemics,Cybernetics and Informatics SCII’2002, Orlando, Florida, USA, 2002, p.p. 474 - 475.
9. J.Carkovs, M.Leidman, R.Počs. Stochastic analysis of price equilibrium stability for Marshall-Samuelson adaptive market.//Proceedings of 1th
 International Conference APLIMAT’2002, – Slovak University of

 Technology, Bratislava, Slovakia, p.p. 103 – 108.

10. J.Carkovs, M.Sverdan. Lyapunov-Krasovsky Quadratic Functionals..//

 Proceedings of 2nd International Conference APLIMAT’2003, –

 Slovak University of Technology, Bratislava, Slovakia, p.p. 73 – 87.

11. J.Carkovs,K.Šadurskis. Ito Formula for Quadratic Functional.// Proceedings of 2nd International Conference APLIMAT’2003, – Slovak
 Uniiversity of Technology, Bratislava, Slovakia, p.p. 67 – 72.

12. J.Carkovs, R.Počs. On price stochastic equilibrium.// Proceedings of the 18th Inernational Workshop on Statistical Modelling, Verboke,G., Molenberghs,G., Aerts,A., and Fieuws,S. (Eds.). Leuven: Katholieke Universiteit Leuven, 2003 - p.p. 153 – 156.
13. J.Carkovs, Eqilibrium Stability of Markov Dynamical Systems.//

 Proceedings of 3rd International Conference APLIMAT’2004, –

 Slovak University of Technology, Bratislava, Slovakia, p.p. 69 – 82.

14. J.Carkovs, S.Rogols. Asymptotic methods for stability analysis of linear systems with diffusion coefficients.// Proceedings of the International Carpathian Controle Conference ICCC’2004, - University of Science and Technology, Krakow, Poland, 2004, p.p. 49 – 52.
15. J.Carkovs, K.Šadurskis.// Mean square stability of linear systems with Markov coefficients.// Proc. of 4th International Conference APLIMAT’2005, – Slovak University of Technology, Bratislava, Slovakia, p.p. 85 – 97.

16. J.Carkovs, J.Stoyanov.//Asymptotic methods for stabilitry analysis of Markov dynamical systems with fast variables.// From Stochastic Analysis to Mathematical Finance. Festschrift for Professor Albert Shiryaev. Kabanov, Yu. and Liptser, R. (Eds.). - Springer-Verlag, Berlin, 2005, pp. 93-110.

17. J.Carkovs,K.Šadurskis.//Averaging method for retarding quasilinear dunamical systems with rapidly oscillating perturbations.// Proceedings of the Latvian Academi of Science, v.59, Nr. 6, 2005, p.p. 245 – 254.
18. J.Carkovs, V.Jasinsky.// Asymptotic method for stability analysis of linear systems with diffusion coefficients//Theory of Stochastic Processes. ”TBiMC”, vol.11(27), No 1-2, Kiev, Ukraine, 2005.-p.p.12-22.

19. J.Carkovs, K.Šadurskis.// Asymptotic methods for retarding quasilinear dynamical systems// Proc. of 5th International Conference APLIMAT’2006 – Slovak University of Technology, Bratislava, Slovakia. – p.p. 93 – 110.

20. J.Carkovs, and V.Korolyuk. On stochastic stability of Markov evolution associated with impulse Markov dynamical systems, Probability Theory and Mathematical Statistics, The quarterly journal from TBiMC scientific Publisher, No. 75, 2006, p.p. 60–64.
21. J.Carkovs, K.Šadurskis.// On delayed stochastic exponent// Proc. of 6th International Conference APLIMAT’2007 – Slovak University of Technology, Bratislava, Slovakia , 2007. – p.p. 463 – 469.

-conferences

1. J. Carkovs, M.Leidman, R. Počs. Price Equilibrium Stochastic analysis.//The 6th World Multiconference on Systemics,Cybernetics and Informatics SCII’2002, Orlando, Florida USA,2002.
2. J. Carkovs, K. Šadurskis. On Price Cycle Stochastic Bifurcation Owing to Random Delay of Supply.// The 6th WorldMulticonference on Systemics,Cybernetics and Informatics SCII’2002, Orlando, Florida, USA, 2002.
3. J. Carkovs, R. Počs. Price Equilibrium Volatility Reserve for Marshall-Samuelson Adaptive Market. // The 17th International Workshop on Statistical Modeling 17IWSM, Athens, Greece,2002.
4. J.Carkovs, M.Leidman, R.Počs. Stochastc analysis of price equilibrium stability for Marshall- Samuelson adaptive market.// The 1th International Conference APLIMAT’2002, Slovakia,2002.
5. J.Carkovs, A.Pola. A simple proof of averaging principle for random dynamical systems.// The1th International Conference APLIMAT’2002, Bratislava, Slovakia, 2002.
6. J.Carkovs, K. Šadurskis. On price stochastic equilibrium at rendomly delayed supply.//The 1th International Conference APLIMAT’2002, Bratislava, Slovakia, 2002.
7. J.Carkovs, M.Sverdan. Lyapunov-Krasovsky Quadratic Functionals.//

 2nd International Conference APLIMAT’2003, – Slovak University of

 Technology, Bratislava, Slovakia

8. J.Carkovs,K.Šadurskis. Ito Formula for Quadratic Functional.//2nd International Conference APLIMAT’2003, – Slovak Uniiversity of Technology, Bratislava, Slovakia.

9. J.Carkovs, R.Počs. On price stochastic equilibrium.// 18th Inernational Workshop on Statistical Modelling. Leuven: Katholieke Universiteit Leuven, 2003.

10. J.Carkovs. Equilibrium stability of Markov dynamical systems.// 2nd International Conference APLIMAT’2004, – Slovak University
 of Technology, Bratislava, Slovakia.

11. J.Carkovs. Equilibrium stability of Markov dynamical systems.//

 3rd International Conference APLIMAT’2004, – Slovak University of

 Technology, Bratislava, Slovakia, 2004.

12. J.Carkovs, S.Rogols.// Asymptotic methods for stability analysis of linear systems with diffusion coefficients.//The International Carpathian Controle Conference ICCC’2004, - University of Science and Technology, Krakow, Poland, 2004.

13. J.Carkovs, K.Šadurskis. On equilibrium stability of quasilinear stochastic functional differential equations.//The Fourth European Congress of Mathematics, June 27 – July 2, 2004, Stockholm, Sweden.

14. J.Carkovs, S. Rogols. Asympttotic methods for stability analysis of linear systems with diffusion coefficients.//The Fourth European Congress

 diffusion coefficients.//The Fourth European Congress of Mathematics,

 June 27 – July 2, 2004, Stockholm, Sweden.

15. J.Carkovs, V.Carkova. On stationary fourth momenmt GARCH(p,q).// 3rd Conference in Actuarial Science & Finance in Samos, September 2-5, 2004, Karlovassi, Greece.

16. J.Carkovs, K.Šadurskis. Mean square stability of linear systems with Markov coefficients.//4 th International Conference APLIMAT’2005, – Slovak University of Technology, Bratislava, Slovakia, 2005.

17. J.Carkovs, J.Stoyanov.Asymptotic methods for stabilitry analysis of Markov dynamical systems with fast variables.// 2nd Bachelier Colloquium on Stochastic Analysisand Mathematical Finance, Metabief, Switzerland, 2005.
18. J.Carkovs, K.Šadurskis.Asymptotic methods for retarding quasilinear dynamical systems// 5th International Conference APLIMAT’2006 – Slovak University of Technology, Bratislava, Slovakia, 2006.
19. J.Carkovs, K.Šadurskis. On delayed stochastic exponent// 6th International Conference APLIMAT’2007 – Slovak University of Technology, Bratislava, Slovakia , 2007.

-teaching

 - supervisorof promotion thesis:
Normunds Gūtmanis. Nosacīti heteroskedastisku regresijas modeļu jutīguma analīze un prognozēšana. Inženierzinātņu doktora grāds, 2007.g.
· supervisor of master theses - 8;
· teacher of graduation theses - 12;
· curriculum subject:

1. Probability and Statistics (2 c.p.),

2. Mathematics for Economics (4 c.p.),

3. Stochastic analysis of financial flows (4 c.p.),

4. Mathematical Statistics (2 c.p.),

5. Statistical Analysis (3 c.p.),

6. Modeling of Security Market Strategies (4 c.p.),

7. Stocastic Differential Equations (10 c.p.),

8. Stochastic Analysis of Financial Market (10 c.p.),

9. Asymptotic Analysis of Differential Equations with Markov Switching

(10 c.p.).

CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname:

Vladimirs Jansons (Yanson)

E-mail:

vladjans@latnet.lv
Telephone at work:

+371 67089425

Date of birth:

03.03.47.

LANGUAGE PROFICIENCY
Mother tongue

Russian

Other languages

Latvian, English

EDUCATION
1970
High
Latvian University, Physics and Mathematics department. Diploma number Ч № 788545.
SCIENTIFIC DEGREES
1983

Dr. math., diploma number C-D № 000030.
PROFESSIONAL ADVANCEMENT
Riga Technical University Assoc. Prof.

WORK EXPERIENCE
From 2006

Riga Technical University (RTU), Faculty of Engineering Economics, associate professor.

1983- 2006

Riga Technical University, Faculty of Engineering Economics, docent.

1979- 2005

Riga Technical University, Faculty of Engineering Economics, research student,

Riga Technical University, Faculty of Engineering Economics, lecturer.

1968-1979

University of Latvia vec. zinātnieku līdzstrādnieks,

University of Latvia, lecturer.

Latvijas Valsts Universitātes Skaitļošanas Centra zinātnes sekretārs.

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

2003

LZP grants 01.0566

Informācijas tirgus attīstības modelēšana Latvijā.

2001- 2003
LZP grants Nr.01.0566

„Informācijas tirgus attīstības modelēšana Latvijā”.

From 2005

LZP grant Nr. 01.0579 “Asymptotic Methods of Stochastic dynamics”

Latvian Education and Science ministry’s project R7076 „Uz zināšanu ekonomisko vadīšanu balstītas inovatīvās uzņēmējdarbības attīstība Latvijā”.

The member of Association of Modeling and Simulation of the Republic Latvia.
The member of the Latvian Mathematical Society.

PUBLICATIONS
Scientific publications

99 publications (for period 2001-2007 54 publications).

1. Modelling of economic systems using of nonparametric method and multidemensional distributions. Актуальнi проблеми мiжнародних вiдносин: Збiрник наукових праць. Випуск 67. Киiвський нацiональний унiверситет iменi Тараса Шевченка. Iнститут мiжнародних вiдносин. 2007, p. 119 – 121.

2. Modelling of Development of Latvian Republic Innovational Activity. 23rd ISPE International Conference on Cad/Cam, Robotics and Factories of The Future, CARS & FOF07 Militar Nueva Granada University, Bogota, Colombia, South America 16th to 18th of August, 2007.

3. Simulation of Economic Processes using Multidimensional Distributions. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007, p. 18 – 25. Bulgarian Swiss Forestry Program (BSFD). ISSN 1311-4506.

4. Realization of Algorithm of Imitating Modelling of Technical and Economical Systems. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007. p.6. – 13. Bulgarian Swiss Forestry Program (BSFD). ISSN 1311-4506.

5. Use of Nonparametric Methods for Financial Modelling. 48-th International Scientific Conference of Riga Technical University, October 11-13, 2007, Riga, Abstracts of Presentations, p.29. ISBN 978-9984-32-769-3.
6. Use of Specialized Programs for Modelling and Analysis of Behavior of Economic Systems. 48-th International Scientific Conference of Riga Technical University, October 11-13, 2007, Riga, Abstracts of Presentations, p.27. ISBN 978-9984-32-769-3.
7. Моделирование Устойчивости Производственно-Экономических Систем. II Международная Научно – Практическая Конференция, “Геотехнологии и Управление Производством XXI Века” , 2-3 октября 2007 г. Донецк, Украина.

8. Modelling of Multimodal Flows in Logistic Using of Nonparametric Method. International Mediterranean Modelling Multiconference, MAS 2007, Bergeggi, Italy 4-6 October 2007, p.376 – 381. ISBN 88-900732-6-8.

9. Stochastic Modelling Of Insurance. Proceedings of the 6th EUROSIM Congress on Modelling and Simulation. Ljubljana, Slovenia September 9 – 13, 2007, Vol.2: Full Papers (CD), ISBN-13: 978-3-901608-32-2.

10. Stochastic Modelling Of Insurance. Proceedings of the 6th EUROSIM Congress on Modelling and Simulation. Ljubljana, Slovenia September 9 – 13, 2007, Vol.1: Book of Abstracts, p.113. ISBN-13: 978-3-901608-32-2, ISBN-10: 3-901608-32-X.

11. The Investigation of Behavior of Participants of Transport Logistic System (TLS) in Conditions of Uncertainty. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Full paper, 2007, 12 -13 April 2007, CD, ISBN 978-9984-768-6.

12. The Investigation of Behavior of Participants of Transport Logistic System (TLS) in Conditions of Uncertainty. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p.198. – 199. ISBN 978-9984-768-6.

13. Imitation Modelling of Economic Systems. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Full paper, 2007, 12 -13 April 2007, CD. ISBN 978-9984-768-6.

14. Imitation Modelling of Economic Systems. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p. 143. – 145. ISBN 978-9984-768-6.

15. Modelling and Analysis of Latvian Republic Innovation Activity. V-th International Scientific Conference “Manage3ment and Engineering’ 07”, June 18-22, 2007, Sozopol, Bulgaria, p.420 – 423. ISSN 1310-3946.

16. Modelling of Financial Stability in Logistic in Conditions of Uncertainty. 21-st European Conference on Modelling and Simulation. ECMS 2007. Simulation in United Europe, June 4-th 2007. Prague, Czech Republic, p.30 -36. ISBN 978-0-9553018-2-7.

17. Innovation Process Development in Latvia. The 4-th International Scientific Conference” Business and Management’ 2006. The 14-th International Scientific Conference “Enterprise management: Diagnostics. Strategy, Efficiency”. Selected papers. Vilnius, 2007, p.339 -344. ISBN 978-9955-28-114-6.

18. The Investigation of Behavior of Participants of Transport Logistic System (TLS) in Conditions of Uncertainty. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p. 198 – 200. ISBN 978-9984-768-6.

19. Imitation Modelling of Economic Systems. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p. 143 – 145. ISBN 978-9984-768-6.

20. Simulation of Economic Processes using Multidimensional Distributions. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007. Program and Abstracts, p.19.

21. Realization of Algorithm of Imitating Modelling of Technical and Economical Systems. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007. Program and Abstracts, p.18.-19.

22. Nonparametric method and multidimensional distributions in modelling of economic systems. V-th International Scientific Conference „Shevčenko spring” Current Condition of Science: Achievements, Problems and Prospects of Development”.

23. Innovation process development in Latvia. 14th International Scientific Conference. Enterprise Management: Diagnostic, Strategy, Efficiency. 4th International Scientific Conference Business and Management 5-6 October, 2006.
24. Innovation process development in Latvia. 14th International Scientific Conference. Enterprise Management: Diagnostic, Strategy, Efficiency. 4th International Scientific Conference Business and Management 5-6 October, 2006.
25. Modelling of Logistic Service Costs by Means of Nonparametric Methods. International Mediterranean Modelling Multiconference Barcelona, Spain. October 4-6. 2006.

26. Krājumu vadīšanas optimizācija. Scientific Proceedings of Riga Technical University. RTU zinātniskie raksti. Scientific Proceedings of Riga Technical University 2006. Economics and Business Sērija 3. Sejums 12.

27. Stochastic analysis of insurance liabilities. 9-th International Vilnius Conference on Probability Theory and Mathematical Statistics. 25.06.-30.06.2006.

28. Underlying Principles for Establishing Crop Insurances Services. International Finance Symposium 25.05.-26.05.2006.

29. Modeling of Development of the Innovation Processes in Latvian. RTU 47-Starptautiskā zinātniskā konference. The Problems of Development of National Economy and Entrepreneurship. September 21-23, Rīga, 2006.
30. Forecast and Analysis of Latvian GDP Development. RTU 47-Starptautiskā zinātniskā konference. The Problems of Development of National Economy and Entrepreneurship. September 21-23, Rīga, 2006.
31. Стохастическое моделирование Латвийских процентных ставок методом локальной регрессии. International scientific conference «Decision making intellectual system and information technology”, Ukraine, Černovci, 17.-19.05.2006.

32. Insurance as a tool for steady development of agriculture. VIII International scientific conference, Management and Sustainable Development, Yundola, 2006.

33. Estimation of Finansial Instruments and Their Management in the Latvian Equity Market/Finanšu instrumentu novērtēšana un vadīšana Latvijas vērtspapīru tirgū. Latvijas Universitātes raksti, Vadības zinātne, Management (690), 2005.

34. Krājumu vadīšanas optimizācija. RTU 46-Starptautiskā zinātniskā konference. Section-The Problems of Development of National Economy and Entrepreneurship. Rīga, RTU 2005.
35. The Best Method for Modelling a Two-Risk Negative Correlation Portfolio. Scientific Proceedings of Riga Technical University. RTU zinātniskie raksti. 2005.

36. Ekonomisko procesu imitējošā modelēšana. RTU 46-Starptautiskā zinātniskā konference. Section-The Problems of Development of National Economy. Rīga, RTU 2005.
37. Modelling of Risk of Investment Project. Business, Management and Education’2004. Proceedings. Viļņus.
38. Stochastic Modelling and Optimization of Industrial Stock. 19-th European Conference on modelling and Simulation, , June 1-4, ECMS 2005, RTU.
39. Portfolio Modelling Using the Theory of Copula in Latvian and American Equity Market. 19-th European Conference on modelling and Simulation, June 1-4, ECMS 2005, RTU.
40. Informācijas tirgus attīstības modelēšana Latvijā. LZP Ekonomikas un juridiskās zinātnes galvenie pētījumu virzieni 2003.gadā. N.9, LZP Ekonomikas un juridiskās zinātnes ekspertu komisija, Grants 01.0566.

41. Имитационное моделирование экономических систем. Kijeva, 10. lpp., 2005.

42. Divu risku ar negatīvu korelāciju portfeļa modelēšana, izmantojot kopulas. RTU 45-Starptautiskā zinātniskā konference. Rīga, RTU 2004.
43. Markowitz`s portfolio selection modified by time-varying conditional parameters. Poland, Macromodels 2003, Lodz 2004.
44. Testing the Expectations Theory for Latvian Money Market. Poland, Macromodels 2002, Lodz 2003.
45. VAR Model and Cointegration of Spot and Forward Interest Rates for Latvian Money Market. Information Society and Modern Business, International conference Ventspils, January 31 – February 1, 2003.
46. Informāciju tehnoloģiju izmantošana uzņēmuma stratēģiskajā attīstībā. RTU 43-Starptautiskā zinātniskā konference. Rīga, 2002.gada 10.-14.oktobris.
47. Par inženierekonomikas zinātnes lomu tautsaimniecībā. RTU 43-Starptautiskā zinātniskā konference. Rīga, 2002.gada 10.-14.oktobris.
48. E-bizness: investīciju portfeļu vadīšanas procesa datorizācija asimetriskās informācijas apstākļos. Tradicionālais un novatoriskais sabiedrības ilgspējīgā attīstībā. Starptautiskās zinātniskās konferences materiāli 2002.g.
49. Par inovāciju tehnoloģiju ieviešanas nepieciešamību mācību procesā kā nacionālas ekonomikas attīstības faktoru pasaules ekonomikas attīstības kontekstā. Rīgas Tehniskās universitātes zinātniskie raksti, 3. sējums – „Ekonomika un uzņēmējdarbība”. Rīga, RTU 2002. g.
50. Par inovāciju tehnoloģiju ieviešanas nepieciešamību mācību procesā kā nacionālas ekonomikas attīstības faktoru pasaules ekonomikas attīstības kontekstā. Starptautiskā zinātniskā konference – Tautsaimniecības un izglītības attīstības problēmas mūsdienu periodā. Rīga, 2002. g. 17. maijs.

51. Coordination between programs agents for e-commerce. CARS&, FOF’2002 Conference, Porto, Portugal, 7. lpp.

52. Intelligent agents for information transport systems. RTU zinātniskie raksti, Scientific procedings of Riga Technical University „Mašīnzinātne un transports” sērija 6., sējums 4., Rīga, 2001., 102-107.lpp.

Teaching materials

From 2001- 2007 26 unit (within 9 books).

1. Ekonomiskā modelēšana. 2. grāmata – 118 lpp. (2006).

2. Ekonomiskā modelēšana. 1. grāmata – 220 lpp. (2005).

3. Информатика для экономистов – 194 lpp. (2005).

4. Datormācība ekonomistiem – 2.grāmata, 118 lpp.

5. Datormācība ekonomistiem – 1.grāmata, 123 lpp.

6. Ekonomisko procesu informācijas nodrošinājums: finanšu aprēķinu modelēšana Excel vidē. 2. daļa, 171 lpp.

7. Ekonomiskā prognozēšana: Eksponenciālās izlīdzināšanas metodes, laikrindas dekompozīcijas metodes un prognozēšana programmās MS Excel un EViews. 2. daļa, 223 lpp.

8. Ekonomisko procesu informācijas nodrošinājums: Finansu aprēķinu modelēšana Excel vidē. 1. daļa, 157 lpp.

9. Ekonomiskā prognozēšana – 2002. 1. daļa, 79 lpp.

10. V. Jansons, V. Jurēnoks. Ekonomiskā modelēšana piemēros. Apkalpošanas sistēmu ar atteikumiem ekonomiskā modelēšana. Mācību līdzeklis. Rīga, RTU Izdevniecība, 2006. g. – 111. lpp.

11. V. Jansons, V. Jurēnoks. Ekonomiskā modelēšana. Mācību līdzeklis. Rīga, RTU Izdevniecība, 2005. g. – 219. lpp.

12. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu bakalaura profesionālo studiju programmā ”Uzņēmējdarbība un vadīšana” / Izstr. K. Didenko, J. Ķipsna, V. Jurēnoks, V. Jansons. – Rīga: Izdevniecība „RTU”, 2005. – 33. lpp.

13. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu bakalaura profesionālo studiju programmā”Uzņēmējdarbība un vadīšana” / Izstr. K. Didenko, A. Magidenko, J. Ķipsna, V. Jurēnoks, V. Jansons. – Rīga: Izdevniecība „RTU”, 2005. – 33. lpp.

14. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu ”Ekonomikā” un Uzņēmējdarbība un vadīšana” / Izstr. K. Didenko, A. Magidenko, V. Jurēnoks, V. Jansons. – Rīga: Izdevniecība „RTU”, 2004. – 36. lpp.

PARTICIPATION IN SCIENTIFIC CONFERENCES

Take part in 56 scientific conferences.

From 2001 till 2007 take part in 35 scientific conferences with presentation:

1. 35. Modelling of Development of Latvian Republic Innovational Activity. 23rd ISPE International Conference on Cad/Cam, Robotics and Factories of The Future, CARS & FOF07 Militar Nueva Granada University, Bogota, Colombia, South America 16th to 18th of August, 2007.

2. 34. Realization of Algorithm of Imitating Modelling of Technical and Economical Systems. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007. p.6. – 13. Bulgarian Swiss Forestry Program (BSFD). ISSN 1311-4506.

3. 33. Use of Specialized Programs for Modelling and Analysis of Behavior of Economic Systems. 48-th International Scientific Conference of Riga Technical University, October 11-13, 2007, Riga, Abstracts of Presentations, p.27. ISBN 978-9984-32-769-3.

4. 32. Моделирование Устойчивости Производственно-Экономических Систем. II Международная Научно – Практическая Конференция “Геотехнологии и Управление Производством XXI Века” , 2-3 октября 2007 г. Донецк, Украина.

5. 31. Modelling of Multimodal Flows in Logistic Using of Nonparametric Method. International Mediterranean Modelling Multiconference, MAS 2007, Bergeggi, Italy 4-6 October 2007, p.376 – 381. ISBN 88-900732-6-8.

6. 30. Stochastic Modelling Of Insurance. Proceedings of the 6th EUROSIM Congress on Modelling and Simulation. Ljubljana, Slovenia September 9 – 13, 2007, Vol.1: Book of Abstracts, p.113. ISBN-13: 978-3-901608-32-2, ISBN-10: 3-901608-32-X.

7. 29. The Investigation of Behavior of Participants of Transport Logistic System (TLS) in Conditions of Uncertainty. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p.198. – 199. ISBN 978-9984-768-6.

8. 28. Imitation Modelling of Economic Systems. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p. 143. – 145. ISBN 978-9984-768-6.

9. 27. Modelling and Analysis of Latvian Republic Innovation Activity. V-th International Scientific Conference “Manage3ment and Engineering’ 07”, June 18-22, 2007, Sozopol, Bulgaria, p.420 – 423. ISSN 1310-3946

10. 26. Modelling of Financial Stability in Logistic in Conditions of Uncertainty. 21-st European Conference on Modelling and Simulation. ECMS 2007. Simulation in United Europe, June 4-th 2007. Prague, Czech Republic, p.30 -36. ISBN 978-0-9553018-2-7.

11. 25. Innovation Process Development in Latvia. The 4-th International Scientific Conference” Business and Management’ 2006. The 14-th International Scientific Conference “Enterprise management: Diagnostics. Strategy, Efficiency”. Selected papers. Vilnius, 2007, p.339 -344. ISBN 978-9955-28-114-6.

12. The Investigation of Behavior of Participants of Transport Logistic System (TLS) in Conditions of Uncertainty. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p. 198 – 200. ISBN 978-9984-768-6.

13. Imitation Modelling of Economic Systems. International Scientific dual-conference “Towards knowledge- based economy” & “Enterprise management: Diagnostics. Strategy, Effectiveness”. Conference proceedings, 2007, 12 -13 April 2007, p. 143 – 145. ISBN 978-9984-768-6.

14. Simulation of Economic Processes using Multidimensional Distributions. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007. Program and Abstracts, p.19.

15. Realization of Algorithm of Imitating Modelling of Technical and Economical Systems. IX International Scientific Conference “Management and Sustainable Development” Yundola, Bulgaria, 23-25 March, 2007. Program and Abstracts, p.18.-19.

16. Nonparametric method and multidimensional distributions in modelling of economic systems. V-th International Scientific Conference „Shevčenko spring” Current Condition of Science: Achievements, Problems and Prospects of Development” Kyiv, Ukraine, March 2, 2007.

17. Innovation process development in Latvia. 14th International Scientific Conference. Enterprise Management: Diagnostic, Strategy, Efficiency. 4th International Scientific Conference Business and Management 5-6 October, 2006. Vilnius, Lietuva. October, 2006. 3. lpp.

18. Modelling of Logistic Service Costs by Means of Nonparametric Methods. International Mediterranean Modelling Multiconference Barcelona, Spain. October 4-6. 2006.

19. Modeling of Development of the Innovation Processes in Latvian. RTU 47-Starptautiskā zinātniskā konference. The Problems of Development of National Economy and Entrepreneurship. September 21-23, Rīga, 2006.

20. Forecast and Analysis of Latvian GDP Development. RTU 47-Starptautiskā zinātniskā conference. The Problems of Development of National Economy and Entrepreneurship. September 21-23, Rīga, 2006.

21. Underlying principles for establishing cereal insurance services. RSEBAA Starptautiskā Zinātniskā konference "The Next Decade Challenges For Business” . RSEBAA, Latvia, 2006.g.

22. Stochastic analysis of insurance liabilities. 9-th International Vilnius Conference on Probability Theory and Mathematical Statistics. 25.06.-30.06.2006.

23. Underlying Principles for Establishing Crop Insurances Services. International Finance Symposium, Turcija, 25.05.-26.05.2006.

24. Стохастическое моделирование Латвийских процентных ставок методом локальной регрессии. International scientific conference «Decision making intellectual system and information technology”, Ukraina, Černovci, 17.-19.05.2006.

25. Markowitz`s portfolio selection modified by time-varying conditional parameters. Poland, Macromodels 2003, Lodz 2004.

26. Insurance as a tool for steady development of agriculture. VIII International scientific conference, Management and Sustainable Development, Bulgarija, 2006.

27. Krājumu vadīšanas optimizācija. RTU 46-Starptautiskā zinātniskā konference. Section-The Problems of Development of National Economy and Enterpreneurship. Rīga, RTU 2005.

28. Ekonomisko procesu imitējošā modelēšana. RTU 46-Starptautiskā zinātniskā konference. Section-The Problems of Development of National Economy. Rīga, RTU 2005.

29. Divu risku ar negatīvu korelāciju portfeļa modelēšana, izmantojot kopulas. RTU 45-Starptautiskā zinātniskā konference. Rīga, RTU 2004.

30. VAR Model and Cointegration of Spot and Forward Interest Rates for Latvian Money Market. Information Society and Modern Business, International conference, Ventspils, January 31 – February 1, 2003.

31. Testing the Expectations Theory for Latvian Money Market. Poland, Macromodels 2002, Varšava, 2003.

32. E-bizness: investīciju portfeļu vadīšanas procesa datorizācija asimetriskās informācijas apstākļos. Tradicionālais un novatoriskais sabiedrības ilgspējīgā attīstībā. Starptautiskās zinātniskās konferences materiāli 2002.g. 28.02. Rēzekne, 2002.g.

33. Informāciju tehnoloģiju izmantošana uzņēmuma stratēģiskajā attīstībā. RTU 43-Starptautiskā zinātniskā konference. Rīga, 2002.gada 10.-14.oktobris.

34. Par inženierekonomikas zinātnes lomu tautsaimniecībā. RTU 43-Starptautiskā zinātniskā konference. Rīga, 2002.gada 10.-14.oktobris.

35. Par inovāciju tehnoloģiju ieviešanas nepieciešamību mācību procesā kā nacionālas ekonomikas attīstības faktoru pasaules ekonomikas attīstības kontekstā. Starptautiskā zinātniskā konference, RTU, 2002.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education 1971. – 2007.

Courses taught:“Computers (basic cours)”, “Computers of Economists”, “Mathematics for Economists”, “Economic Data Mining”, “Risk Theory”, “Methods of Analysis of Financial Information”, “Processing of Economic Information”, “Provision of Information for Economic Processes”, “Data Processing Technology”, “Discriminant and Factor Analysis”, “Applied Forecasting Methods”, “Analysis Methods for Finansial and Economics Information”, “Stochastic Models of insurance”, “Econometrics”, “Economic Forecasting”, “Quantitative Methods for Economics”, “Mathematical Statistics for Economic”, “Economical Statistics”, ”Informatics”, ”Informatics for economists”.
2002- 2005

Gratitudes of Dean of the Faculty of Engineering Economics of Riga Technical University

2005- 2006
Gratitudes of Rector of Riga Technical University for good study books for students
CURRICULUM VITAE
PERSONAL INFORMATION

Surname, first name:
Nešpors Viktors
E-mail:
Viktors.Nešpors@rtu.lv

Telephone at work:
67579184, mob. 29109314

Identity number:

220243 - 10108

LANGUAGE PROFICIENCY
Mother tongue:
latviešu

Other languages:
Russian, English, Lithuanian
EDUCATION

1976 – 1980 Latvian State University, post graduate course

1968 – 1974 Riga Polytechnic Institute, Faculty of Engineering Economics

1958 – 1962 Daugavpils Railway Transport Technical School

SCIENTIFIC DEGREES

Dr.oec. (Entrepreneurship economics). Doctor thesis defended on 30 October

 1984, Institute of Economics, Latvian Academy of Sciences.

Nostrification: 11 December 1992, RTU Habilitation Council H-09

PROFESSIONAL ADVANCEMENT

· RTU methodological seminar “EUF projects for development of study

 programmes and enhancement of study quality”, 3 April 2007

· Dovladbekova I.,;loenkopstiprinnd its Solutions in Daugavpils and R

RTU scientific seminar „Developmental problems and strategies of Latvian

 national economy and human resources”, 4April 2007

· International seminar „Development of innovative entrepreneurship based on

 knowledge management”, Riga, 8 December 2006

· Seminar „Role of education in real estate area”, Riga, 2006

· RTU methodological seminar “How do graduates of study programmes acquire

 the capacity to design a system, component or process”, 11 April 2006

· RTUmethodological seminar „Study process to increase the competitiveness of

 graduates”, 22 March 2005

· International seminar „Trends and drivers implementing international
 collaboration between European enterprises”, 18 February 2005
WORK EXPERIENCE

2003 – up to present Riga Technical University

 Faculty of Engineering Economics

 Head of Department of Further Education, prof.

1999 – 2007 RTU

 Head of Professors Group of Microeconomics

1999 – 2003 Assoc.prof.

1992 – 1999 Auditing company ‘’AUDIT’’

 Deputy Director

1984 – 1999 RTU

 Department of Economic Theory

 Assist.prof.

1976 – 1980 Latvian State University (LU)

 Post graduate student

1974 – 1984 Riga Polytechnic Institute (later RTU)

 Senior lecturer

1968 – 1974 Riga Polytechnic Institute

 Student

 1966 – 1968 Riga Railway Carriage Plant

 Shift foreman

 1963 – 1966 Military service

 1962 – 1963 Paņevežis locomotive depot (Lithuania)

 Engine-driver assistant

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

ES Phare N(LE 9502.06 „Business education reform in Latvia”

Application to the Project of European Social fund grants scheme „Development and implementation of professional rehabilitation programmes”, contract No. 2006/9/VPD1/ESF/NVA/05/GS/3.3.5.1./0001/0017.

Title of the Project „Enhancement of ways for acquiring professional education by disabled persons on the basis of modern information and communication technologies in the 1st level higher professional education programmes in entrepreneurship”. Implementation of the Project: 01.09.2006. – 30.06.2008. Total financing of the Project: LVL 258,909.00

PUBLICATIONS
Scientific publications

 Total number of publications - 62 (1,748 pp.). The most significant of them are

 the following:

1. Briede L., Nešpors V. Education – a precondition for efficient functioning of human capital. Ekonomika ir vadyba: aktualijos ir perspektyvos 1(8). Šiauliu universitates, 2007 – pp. 47- 52

2. Briede L., Nešpors V. The second higher education in the context of life-long learning. Ma​na​ge​ment and Sus​tai​nab​le de​ve​lop​ment 2/2007(17), 2007 – pp.14 – 18, Sofia, Bulgaria

3. Nešpors V., Grinberga D. Use of efficiency audit for ensuring accountability in local governments. Ekonomika ir vadyba: aktualijos ir perspektyvos 2(7). Šiauliu universitates, 2006 – pp. 62- 68

4. Nešpors V. Briede L. Knowledge-based society as a factor of social, economic and cultural development. Ma​na​ge​ment and Sus​tai​nab​le de​ve​lop​ment, 1-2/2006 (14), Sofia, Bulgaria, 2006 – pp. 46- 53

5. Nešpors V. Pre-conditions of social and economic development in post-industrial society. “Problems of foreign economic relations development and attraction of foreign investments: regional aspect” – Ukraine, Donetsk, 2006 – pp.1164 – 1168 (in Russian)

6. Problems of supporting small businesses. Economic News, 2004 (1) НТУУ, Кiev, 2004 pp. 147 -153 (in Russian)

7. Enhancement of the role of local municipalities in promoting support for small businesses

8. Proceedings of international scientific conference „Problems of development of national economy and education today”. – Riga, RTU, 2003. pp.151 – 156 (in Latvian)

9. Post-industrial society and the place of Latvia in it. Proceedings of scientific conference, Rēzekne, Higher School of Rēzekne, 2002, pp. 257 – 262 (in Latvian)

10. Sharing and ensuring responsibility in interaction of central authorities and local municipalities. RTU proceedings, series 3; National economy: theory and practice, vol.3 – Riga, RTU, 2002, pp. 42 - 49 (in Latvian)

11. Definition of small businesses and support problems. Proceedings of international scientific conference, Riga, RTU, 2002, pp.44 – 49 (in Latvian)

12. Financing of functions of local municipalities in Latvia. RTU proceedings, vol. 3, Riga, RTU, 2001, pp. 30 – 35 (in Latvian)

13. Formation and establishment of social environment in local municipalities. Proceedings of international scientific conference, Riga, Higher Banking School, 2001, pp.90 - 95 (in Latvian)

14. Impact of local municipalities on business environment. Proceedings of international conference, Riga, Higher Business School Turība, 2001, pp.126 – 132 (in Latvian)

15. Educational system: reforms, financing and implications on the development of a nation. Proceedings of international scientific conference “Qualitative interaction of educated society and new economy”, Riga, 26 October 2001, Higher Banking School, pp.174 -179 (in Latvian)

Teaching and methodological materials

1. Introduction into theory of microeconomics. - R.: Kamene, 2001, 2002, 2003, 2004, 2005, 2006,2007 – 150 pp. (in Latvian)

2. Introduction into Economics. - R.: Mulineo, 2007 – 193 pp. (in Latvian)

3. Ādamsone L., Nešpors V. Analysis of microeconomics: Market deficiencies and the role of public (government) in avoiding it. - R.: 2007 – 120 pp. (in Latvian)

4. Microeconomics. Course of distant learning, part 1. – R.: Latvian Academy of Entrepreneurship and Management, 2003 – 280 pp. (in Latvian)

5. Microeconomics. Course in distant learning, part 2. – R.: Latvian Academy of Entrepreneurship and Management, 2003 – 243 pp. (in Latvian)

6. Introduction into Economics. – R.: Kamene, 2002, 2004 – 193 pp. (in Latvian)

7. Theory of microeconomics: textbook for independent work. – R.: KIF „Biznesa komplekss” 2002 – 60 pp. (in Latvian)

8. Microeconomics (scientific supervisor, author of 60% of total amount). – R.: Kamene, 2001, 2002, 2003. – 131 pp. (in Latvian).

PARTICIPATION IN SCIENTIFIC CONFERENCES
· Nešpors V. „Education – a precondition for efficient functioning of human capital” International scientific conference „Ekonomika ir vadyba: Aktualijos ir perspektyvos” Šiauliai universitātes, 22 November 2007.
· Nešpors V. „The second higher education in the context of life-long learning” Sofija Forestry University, March 2007.
· Nešpors V. „Use of efficiency audit for ensuring accountability in local governments” International scientific conference „Ekonomika ir vadyba: Aktualijos ir perspektyvos” Šiauliai universitates, 23 November 2006.
· Nešpors V. „Problems of foreign economic relations development and attraction of foreign investments: regional aspect”, Donetsk – 2006.

· Nešpors V. VIII International Scientific Conference „Management and Sustainable development”, 24 – 26 March 2006, University of Forestry, Yundola, Bulgaria.

· Nešpors V. „Knowledge Society and Difficulties While Seeking after It”, Ernestas Galvanauskas International Scientific Conference „Economics and Management: Current Issues and Perspectives”, Šiauliai, 24 – 25 November 2005.
PEDAGOGICAL WORK
Length of pedagogical work experience in higher education – 34 years

Courses taught

Microeconomics, Theory of Economics

ORGANIZATIONAL SKILLS AND COMPETENCES
· Expert in AIKNC accreditation commissions
· Member of RTU Senate
· Chairman of RTU court of arbitration
· Forestry Technical University, Sofia, Bulgaria, member of Editorial Board of proceedings „Ma​na​ge​ment and Sus​tai​nab​le de​ve​lop​ment”
· member of Editorial Board of RTU proceedings „Economics and entrepreneurship”
ADDITIONAL INFORMATION

Certificates of recognition by the Dean of RTU Faculty of Engineering Economics

Acknowledgements by Rector of Riga Technical University

Certificate of recogniction of the Latvian Education Fund and VAS ”Latvijas dzelzceļš” (2000).

CURRICULUM VITAE
PERSONAL DATA

Surname, name: Juris Saulītis
e-mail: trei@rtu.lv

Telephone: 67089347

Identity number:190139

LANGUAGE PROFICIENCY
Mother tongue:

Latvian

Other languages:
Russian – fluent

English – satisfactory

EDUCATION

1963-1971
 St.Petersburg (Leningrad) State University, Faculty of Economics, economist

1957-1958
 Virķēni Technical School, Latvia

1946-1957
 Rūjiena Secondary School, Latvia

SCIENTIFIC DEGREES

Doctor of economic sciences (Dr.oec.).

Title of the dissertation ”The process of reproduction at collective farms with different economic development level”.

Defended in 1972, Leningrad.

Nostrification: 3 December 1992 in the LU Habilitation and Promotion Council.

PROFESSIONAL ADVANCEMENT

· International scientific seminar “Development of innovative entrepreneurship based on knowledge management”, 8.12.2006.

· International seminar “Trends and drivers implementing international collaboration between European enterprises”, 18.02.2005.

· Seminar held by the RTU Faculty of Engineering Economics and the LR Ministry of Economics “Possibilities of enhancing competitiveness of Latvian industry”, 2003.

WORK EXPERIENCE
2007 – to present
Deputy head of the Chair of Economic Theory and National Economy of the RTU Faculty of Engineering Economics (FEE) Chair

2000 – to present
Director of Institute of National and regional Economy

1999 – 2007

Head of the RTU FEE Division of Macroeconomics

1991 – to present
RTU professor

1992 – 1999

Head of the RTU FEE Chair of Economic Theory

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

· LZP project 01.01.01/ No. 483 ”Competitiveness of Latvian industry in external trade” 2001 – 2004. – leading researcher.
· RTU representative in the Council of State Emeritus Researchers.
· Member of the LR Ministry of Economics Researchers Council.
PUBLICATIONS
Publications in scientific publications

1. Saulītis J. Рынок труда в период глобализации и экономическое развитие. ECONOMICS AND MANAGEMENT: Current Issues and Perspectives.2007 / 2(9) ISSN 1648 – 9098.

2. Saulītis J. Ma​na​ge​ment and Sus​tai​nab​le de​ve​lop​ment 2/2007(17), 2007. – pp. 3-5, Sofia, Bulgaria.

3. Saulītis J. Pasaules un Latvijas darba tirgus problēmas un risinājumi. Zinātnisko rakstu krājums: Ekonomika un uzņēmējdarbība: Teorija un prakse. RTU Izdevniecība, Rīga, 2006, 108-116 lpp.

4. SaulītisJ. Briede L. Development trends of human capital in Latvia. Ma​na​ge​ment and Sus​tai​nab​le De​ve​lop​ment. 1-2/2006(14), 2006. – Sofia, Bulgaria. – pp. 58-61.

5. Saulītis J. Briede L. Izglītības sistēmas komerciolizācija un globalizācija. Starptautiskās zinātniskās konferences rakstu krājumā „Tautsaimniecības un uzņēmējdarbības attīstības problēmas”. RTU Izdevniecība, Rīga, 2006. - 198.-204.lpp.

6. Саулитис Ю. Проблемы развития малых стан в начале XXI века .“Problems of foreign economic relations development and attraction of foreign investments: regional aspect”. – Ukraine Doneck. – 2006. – pp. 70 – 47.
7. J.Saulītis, M.Širina. Bezdarba problēma Latvijā un tās risinājumi. RTU Zinātniskie raksti – 3. sērija Ekonomika un uzņēmējdarbība. Tautsaimniecība: teorija un prakse. – R.: RTU, 2005, 11 sēj., 115.–120. lpp.
8. Briede L., Saulītis J. Augstākās izglītības attīstības tendences un problēmas Latvijā. „Tautsaimniecības un uzņēmējdarbības attīstības problēmas”. Starptautiskās zinātniskās konferences zinātnisko rakstu krājums. – R.: RTU Izdevniecība, 2005, 61– 69 lpp.

9. Levkāns E., Saulītis J. Onkoloģisko slimnīcu darba efektivitātes paaugstināšanas iespējas. „Tautsaimniecības un uzņēmējdarbības attīstības problēmas” Starptautiskās zinātniskās konferences zinātnisko rakstu krājums. – R.: RTU Izdevniecība, 2004. – 68 – 74 lpp.

10. Saulītis J. Cilvēka un valsts drošība un tās nosacījumi. Drošība un tautas attīstība. Starptautiskās zinātniskās konferences raktu krājums. – D.: DU, 2004. – 163 – 166 lpp.

11. Krasavcevs I., Saulītis J. Latvijas kokrūpniecības attīstības aspekti ES valstu vidū. Uzņēmējdarbības iespējas, problēmas un to risinājumi globalizācijas apstākļos. 5. starptautiskās zinātniskās konferences rakstu krājums. – R.: 2003. – 197 – 202 lpp.

12. Leikuma R., Saulītis J. Latvijas farmācijas nozares attīstību ietekmējušie faktori, problēmas un izaugsmes iespējas 21. gadsimta sākumā. RTU Zinātniskie raksti – 3. sērija Ekonomika un uzņēmējdarbība. Tautsaimniecība: teorija un prakse. – R.: RTU, 2003, 7 sēj., 95.–103. lpp.
13. Nipers A., Saulītis J. Elektroniskā biznesa attīstības tendences.

RTU Zinātniskie raksti – 3.sērija. Ekonomika un uzņēmējdarbība. Tautsaimniecība: teorija un prakse. – R.: RTU, 2002, 3 sēj., 90.-98. lpp.

14. Ekharde L., Saulītis J. Latvijas tautsaimniecības attīstība un risinājumi mūsdienās. “Uzņēmējdarbība un tiesiskā vide starptautiskās konferences rakstu krājums”. R.: 2002, 78 – 83 lpp.

15. Saulītis J. Latvijas lauksaimniecības attīstība un perspektīvas. Reģionu konkurētspēja. I daļa. Starptautiskās zinātniski praktiskās konferences raktu krājums. – D.: DU, 2002. 112 – 117 lpp.

16. Krasavcevs I., Saulītis J. Latvijas kokrūpniecības attīstība un problēmas.

RTU Zinātniskie raksti–3.sērija. Ekonomika un uzņēmējdarbība. Tautsaimniecība: teorija un prakse. – R.: RTU, 2001, 4. sēj., 79.-89. lpp.

17. Saulītis J. Latvijas tautsaimniecības attīstība un problēmas mūsdienās.

RTU Zinātniskie raksti. Ekonomika un uzņēmējdarbība. Tautsaimniecība: teorija un prakse. – R.: RTU, 2000, 1. sēj., 16.-24. lpp.

18. Didenko K., Saulītis J. Conditions and problems in the economic development of Latvia in the 21st century. Humanities and social sciences of Latvia, 1 (26), University of Latvia. – 2000. – pp. 35-48.

Teaching materials

1. Intruduction into the macroeconomic theory. – R., RTU, 2002. – pp. 63- 187, editor-in-chief, scientific editor (co-author - M. Šenfelde). Updated editions in 2003 and 2004.

PARTICIPATION IN SCIENTIFIC CONFERENCES

1. Saulītis J. Рынок труда в период глобализации и экономическое развитие. ECONOMICS AND MANAGEMENT: Current Issues and Perspectives. – Šaulai, Lithuania, 19.11.2007.

2. Saulītis J. Ma​na​ge​ment and sus​tai​nab​le de​ve​lop​ment. – Sofia, Bulgaria, 18-22.03.2007.

3. Саулитис Ю. Проблемы развития малых стан в начале XXI века. “Problems of foreign economic relations development and attraction of foreign investments: regional aspect”. – Doneck, Ukraine, 22-27.01.2006.
PEDAGOGICAL WORK

Length of pedagogical work experience in higher education: years

Courses taught

· Macroeconomics

· Economic Theory

· Latvian National Economy
· History of Latvian national Economy
· International Competition

· Economic Development Factors and Models

Development and supervision of study programmes

Academic bachelor programme and academic master programme ”Economics”.

ORGANISATIONAL SKILLS AND COMPETENCES

· Member of the RTU FEE Promotion Council.
· Member of the Senate of the Daugavpils University.
· Member of the Editorial Board of the RTU scientific conference proceedings ”Problems of Development of National Economy and Entrepreneurship”.

CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname:

Elina Gaile-Sarkane

E-mail:

elina.gaile-sarkane@rtu.lv

Telephone at work:

+371 67089425

Date of birth:

19.03.73.

LANGUAGE PROFICIENCY
Mother tongue:

Latvian

Other languages:

English, Russian

EDUCATION

1999 -2003

Riga Technical University, Faculty of Engineering Economics, Doctoral Studies, research: “Models of Information Business in Latvia”

1996-1999

Riga Technical University, Faculty of Engineering Economics,master Studies, research: “The Promotional Models of Demand and Sale”.

1996-1996

Riga Technical University, Faculty of Engineering Economics, Bachelor Studies

1991-1996

Riga Technical University, Faculty of Chemical Technology, Bachelor Studies

SCIENTIFIC DEGREES

2003

Dr.oec., Defended in RTU Promotional Council P09, dissertation “Models of Information Business in Latvia”

PROFESSIONAL ADVANCEMENT

1. November 2007, LIKTA conference “The role of ITT in rising of state competitiveness and productivity of SME’s “

2. 10-22 June, 2007, IMTA (International Teachers management Academy), CEEMAN, Bled Slovenia,

3. November 2006, LIKTA conference “Joint in the Way to Information Society ”

4. April 2004, RTU TIC „Innovations in Higher Education”, Course of professional skill improvement

5. February 2004, EteRa, „E-commerce and the society of Information”, conference-seminar

6. September 2002, Lauva Mārketings, „Active Selling”, workshop

7. March 2000, Mercuri International, „Development of the Team”, seminar

8. September 1999 International Trendseters Corp. Inc., „Five Star Service” seminar

9. December 1998, Mercuri International, „Efficiency of Leadership”, seminar

WORK EXPERIENCE
2006-up to now

Riga Technical University, Associated Professor
2003-2006

Riga Technical University, Assistant Professor (Docent)
2003-up to now

“Komunikāciju Darbnīca” Ltd. Consultant
2001-2003

Riga Technical University, Lecturer
2001-2002

Higher School of Social Technologies, Lecturer
1998-2000

“LatvijasTālrunis” LTD. Head of Marketing Department
1997-1998

“Latvijas Tālrunis” LTD. Assistant of Sales Manager
1995-1997

“Rīgas karstā līnija” LTD. Sales Manager
RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

2007

Grant No R7215 “Possibilities of Analysis of Dynamic Business Environment: Research network development”, supported by Ministry of Science and Education of Latvia, Project leader.

2007

Member of editorial board of RTU International Scientific conferences.

2006

Member of editorial board of RTU International Scientific conference.
2004- 2007

Grant Nr. 04.1026 by SC of Latvia “The role of information resources in the development of Entrepreneurship in Latvia”; researcher;

2001-2003

Grant Nr. 01.0566 by SC of Latvia “The Models of Latvian information market development”, researcher;

2002-2003

Grant PhD students by SC of Latvia;

PUBLICATIONS

Scientific publications

1. Gaile-Sarkane E. Impact of E-Commerce on Marketing Development //Economics&Management, 2007, International Scientific Conference Proceeding , Kaunas University of Technology. - ISSN 1822-6515. – p356-362 (EBSCOhost AN 225963514)

2. Gaile-Sarkane E. Factors what influence development of E-Commerce in the Baltic States // // The 4th International Scientific Conference „Business and Management’2006”, the 14th International Scientific Conference „Enterprise Management: Diagnisis, Strategy, Efficiency”. Selected papers. – Vilnius: Lithuania, Vilnius Gediminas Technical University Press „Technica”, 2007. – 89-92 p. – ISI datu bāzē

3. Gaile-Sarkane E. Diversity of Marketing Research Reserch in the Area of Economics and Company Management, International Conference, 12.-14. September 2007, Brno, Chech Republic, conference Proceedings – CD ROM, 6pages, ISBN: 978-80-214-3482-0

4. Gaile-Sarkane E. Particularities of E-Comemrce Development in Latvia // Актуальные проблеми мiжнародних вiдносин, Випуск 67, Частина 2- Киiв, 2007, 107.-110 с.

5. Gaile-Sarkane E. Factors What Influence Development of E-commerce in the Baltic States//The 4th International Scientific Conference Business and Mnagement’2006, The 14th International Scientific Conefence Enterprice management: Diagnosis, Stategy, Efficiency. October 5-6, 2006, Vilnius. Selected papers.- Vilnius, Leidykla Technika, 2007. – 335. – 338 pp. ISBN 978-9955-28-114-6

6. Par Mārketinga informācijas ekonomisko nozīmi E-komercijā // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. Starptautiskās zinātniskās konferences Zinātniskie raksti. – R.: RTU izdevniecība, 2005. – 121. – 130. lpp.

7. Informācija kā produkcijas konkurētspējas paaugstināšanas avots un līdzeklis // Vadības zinātne. Latvijas Universitātes raksti. 690. sējums. – R.: Latvijas Universitāte, 2005. – 407. – 417. lpp.(with co-author)

8. The Role of Information Resource in the Society of Knowladge // Economics and Management: Current Issues and Perspectives. Scientific Proceedings of Ernestas Galvanauskas’ International Scientific Conference – Lithuania, Sauliai, Univerity of Sauliai. – 2005. – 108. – 113. pp.
9. Trends in development of E-Business Modedls in the European Union // Business Development Possibilities in the New European Area, Vilnius, 23-24 September, 2005. Scientific Proceedings. Part II – Vilnius, Vilnius University, 2005. – 216. – 219 pp.

10. On the Role of the Information Resource in the Development of SME in Latvia // Bussiness, Management and Education 2004, Proceedings – Vilnius, Vilnius Gedamino Technical University, 2005. – 271. – 279 pp. (with co-author)

11. The Possibilities of the Latvian Information Market Development // Экономический весник 2005 (2), НТУУ «КПИ» - Киев, 2005, 239. – 243 pp. (with co-author)

12. Thrends in Development of E-Business Models in the European Union // Business Development Possibilities in the New European Area. Scientific Proceedings. Part II – Vilnius, Vilnius University, 2005. – 216. – 219. pp.

13. Par ārējās informācijas lomu uzņēmējdarbības konkurētspējas paaugstināšanā // Ekonomika un uzņēmējdarbība. Uzņēmējdarbība un vadīšana. Rīgas Tehniskās universitātes zinātniskie raksti. – R.: RTU izdevniecība, 3. sērija, 5. sējums, 2003. – 33.–38. lpp. (with co-author)

14. Elektroniskā komercija kā Latvijas informācijas tirgus attīstības instruments // Ekonomika un uzņēmējdarbība. Uzņēmējdarbība un vadīšana. Rīgas Tehniskās universitātes zinātniskie raksti. – R.: RTU izdevniecība, 3. sērija, 2. sējums, 2003. – 64.–72. lpp. (with co-author)

15. Elektroniskā komercija un tirgus segmentēšana // Tautsaimniecības un izglītības attīstības problēmas mūsdienu periodā. Starptautiskās zinātniski praktiskās konferences zinātniskie raksti, Rīga, 2002. gada 17. maijā. – R.: RTU izdevniecība, 2003. – 74.–80. lpp. (with co-author)

16. Infovienību metode // Ekonomika un uzņēmējdarbība. Uzņēmējdarbība un vadīšana. Rīgas Tehniskās universitātes zinātniskie raksti. – R.: RTU izdevniecība, 3. sērija, 6. sējums, 2004. – 79.–87. lpp. (with co-author)

17. Par Latvijas informācijas tirgus modelēšanas īpatnībām // Ekonomika un uzņēmējdarbība. Uzņēmējdarbība un vadīšana. Rīgas Tehniskās universitātes zinātniskie raksti. – R.: RTU izdevniecība, 3. sērija, 6. sējums, 2004. – 26.–34. lpp. (with co-author)

18. Par mārketinga informācijas nozīmi e-komercijā// Tautsaimniecības un uzņēmējdarbības attīstības problēmas. Starptautiskās zinātniskās konferences Zinātniskie raksti, - R. RTU izdevniecība, 2005. – 121. – 130 lpp.

19. Par informācijas nozīmi, ieviešot kvalitātes sistēmas // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. Starptautiskās zinātniskās konferences Zinātniskie raksti, - R. RTU izdevniecība, 2005. – 161. – 171 lpp. (with co-author)

20. Elektroniskās komercijas drošības nodrošināšanas un ekonomiskās novērtēšanas iespējas // Ekonomika un uzņēmējdarbība, uzņēmējdarbība un vadīšana. 3.sērija, 8. sējums – R. RTU izdevniecība, 2004. – 67. – 74. lpp. (with co-author)

21. E-Komercijas ekonomiskās drošības novērtēšana // „Drošība un Tautas attīstība”, starptautiskās zinātniskās konferences (2004. gada 1.-2. jūnijs) rakstu krājums. – Daugavpils, DPU, 2004. – 204.-209. lpp. (with co-author)

Teaching materials

Basics of E-Marketing. Study aid. – R.: RTU Publishing house, 2005. – 232 pp.

Electronic Commerce. Study aid. – R.: RTU Publishing house, 2003. – 60 pp.

Situations and cases in marketing. Study aid. – .: RTU Publishing house, 2006. – 132 pp. (with co-authors)

Situations and cases in marketing. Study aid. – .: RTU Publishing house, 2004. – 75 pp. (with co-author)

PARTICIPATION IN SCIENTIFIC CONFERENCES

1. Gaile-Sarkane E. Dinamiskas uzņēmējdarbības vides analīzes metodes// Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU 48. starptautiskā zinātniskā konference. Rīgā, 2007. gada 11.-13. oktobris. Referātu tēzes. – R.: RTU izdevniecība, 23. lpp. ISBN 978-9984-32-769-3

2. Magidenko A., Gaile-Sarkane E. Informācijas resursa īpašības un tā novērtēšanas rādītāju sistēma uzņēmējdarbībā // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU 48. starptautiskā zinātniskā konference. Rīgā, 2007. gada 11.-13. oktobris. Referātu tēzes. – R.: RTU izdevniecība, 39. lpp. ISBN 978-9984-32-769-3

3. Magidenko A., Gaile-Sarkane E. Glubokijs S. Uzņēmuma konkurētspējas novērtēšanas modelis, balstīts uz informācijas resursu izveidošanu un izmantošanu // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU 48. starptautiskā zinātniskā konference. Rīgā, 2007. gada 11.-13. oktobris. Referātu tēzes. – R.: RTU izdevniecība, 40. lpp. ISBN 978-9984-32-769-3

4. Starčenko O., Gaile-Sarkane E. Biznesa paplašināšanas problēmas mazajās valstīs // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU 48. starptautiskā zinātniskā konference. Rīgā, 2007. gada 11.-13. oktobris. Referātu tēzes. – R.: RTU izdevniecība, 57. lpp. ISBN 978-9984-32-769-3

5. Par mārketinga informācijas ekonomisko nozīmi e-komercijā // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU 45. starptautiskā zinātniskā konference. Referātu tēzes, Rīga, 2004. gada 14.-17. oktobris, – R.: RTU izdevniecība, 2004 – 26. lpp.

6. Par informācijas nozīmi ieviešot kvalitātes sistēmas // Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU 45. starptautiskā zinātniskā konference. Referātu tēzes, Rīga, 2004. gada 14.-17. oktobris, – R.: RTU izdevniecība, 2004 – 33. lpp. (ar līdzautoru)

7. Проблемы развития Латвйского рынка информации // Информационные ресурсы научно-технической информации(Тезисы доклодов 7-й международной научно-практической конференции 27–28 сентября 2000 г. – Киев, с.132–134

8. Проблемы развития Латвйского рынка информации // Информационное общество. Информационные ресурсы и технологии, телекомуникации: Тезисы доклодов 5-й международной научно-практической конференции 22–24 ноября 2000 г. – Москва: ВИНИТИ, с. 77–78

9. Развитие электронной коммерции как средство совершенствования управления экономическими объектами в Латвии // Управление организацией: региональные аспекты. Материалы 10-ой международной научно-практической конференции – Киев, 2002, c. 181–183 (ar līdzautoru)

10. Метод инфоедениц и его использование в оценке рыночного потенциала // Управление организацией: диагностика, стратегия, эффективность. Материалы XII международной научно-прктической конференции, 15-16 апреля 2004 года, Москва, Масковский Государственный Технический Университет имени Н.Э. Баумана. – М.: «Мелап», 2004. – 90. – 92. с.
11. The Role of E-Commerce and E-Marketing in Development of Information Society // „Development of Economy: Theory and Practice”, International Scientific Conference dedicted to the 425th anniversary of Vilnius University - Kaunas, Vilnius University, 2004., 10. – 14. pp.

12. The Development of Latvian Information Market in the Context of Europe Union Candidate Countries // The Problems of the Foreign Economic Relations, Development and Attraction of the Foreign Investments: Regional Aspect. Part II. Collection of Scientific Works – Donetsk, 2004. – 678. – 680. pp. (with co-author)

13. The Approach for Evaluation of Development Stage of the Information Society in Latvia // Мировая экономика и бизнесс администрирование. Материалы докладов Международной научно-практической конференции. – Минск, ВУЗ-ЮНИТИ 2004 год. – 199 – 204 с. (with co-author)

14. Par informācijas resursa ietekmi uz uzņēmējdarbības rezultātiem // RTU 46. starptautiskās zinātniskās konferences „Tautsaimniecības un uzņēmējdarbības attīstības problēmas” tēzes, Rīgā, 2005. gada 12.-15. oktobrī – R.: RTU izdevniecība, 2005. –64. lpp. (ar līdzautoru)

15. Par zīmola nozīmi uzņēmējdarbībā // RTU 46. starptautiskās zinātniskās konferences „Tautsaimniecības un uzņēmējdarbības attīstības problēmas” tēzes, Rīgā, 2005. gada 12.-15. oktobrī – R.: RTU izdevniecība, 2005. – 43. lpp. (ar līdzautoru)

16. Par E-biznesa efektivitātes novērtēšanu uzņēmējdarbībā // RTU 46. starptautiskās zinātniskās konferences „Tautsaimniecības un uzņēmējdarbības attīstības problēmas” tēzes, Rīgā, 2005. gada 12.-15. oktobrī – R.: RTU izdevniecība, 2005. – 34.lpp.

17. E-komercijas kā starpnieka nozīme uzņēmējdarbībā // RTU 46. starptautiskās zinātniskās konferences „Tautsaimniecības un uzņēmējdarbības attīstības problēmas” tēzes, Rīgā, 2005. gada 12.-15. oktobrī – R.: RTU izdevniecība, 2005. – 35. lpp.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education

2000 up to now is 6 years

Courses taught: “Marketing”, “Marketing Theory”, “E-Marketing”, “E-Commerce”, “Product Design and Development”.

ORGANISATIONAL SKILLS AND COMPETENCES
Chair of Steering Committee of BMDA 5th Annual Conference Tomorrow’s Leaders”, May 8-10, 2008, Vilnius (Lithuania)

Chair of Organizing Committee of 1st International Summer School for Doctoral Students “Creative Business Environment: Possibilities of Reserch”, August 20-23, 2007, Riga technical University, Riga (Latvia)

Member of Steering Committee of BMDA 5th Annual Conference “Future of the Region – people Behind Prosperity”, May 10-11, 2007, Oslo (Norway)

Member of organization committee of International scientific Seminar „Small Business management: Innovation, Strategy, Values” June, 28-30, 2006, Riga (Latvia)

Member of organization committee of International scientific „ Knowledge Based innovative entrepreneurship development” December 8, Riga (Latvia)

Member of program committee of 4th International Scientific Conference „Business and Management” October, 5-6, 2006, Vilnius (Lithuania)

Member of organizational committee of International Scientific Seminar (EU 6th Framework Support, Project No G1RD-CT-202-00713) „Prominence”, February 18, 2005, Riga (Latvia)
ADDITIONAL INFORMATION

Award of Riga Technical University Parliament of Students „Teacher of the Year 2007”

Laureate in Award ceremony „Teachers’ award” in nomination „Best Teacher 2007”

Laureate in Award ceremony „Teachers’ award” in nomination „Best Orator 2006”

Laureate in Award ceremony „Teachers’ award” in nomination „Most Interesting Teacher of the Year 2006”

Laureate in Award ceremony „Teachers’ award” in nomination „Best Teacher 2005”

Nominated to the award „Young Researcher of RTU 2006”

CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname:

Zoja Sundukova
E-mail:

zoja.sundukova@rtu.lv
Telephone at work:

+371 67089324

Date of birth:

01.02.50.

LANGUAGE PROFICIENCY
Mother tongue:
Russian

Other languages:
Latvian (highest proficiency level)

English (conversational level)

EDUCATION
1968 – 1972

Riga Polytechnical Institute (RPI)

Engineer – economist, diploma No. 385799;

1967 – 1968

Kaunas Polytechnical Institute

Vilnius Affiliation.

SCIENTIFIC DEGREES

11 December 1992

Doctor of economic sciences (Dr. oec.)

Riga Technical University (RTU), Habilitation Council H-09, Dr.oec. diploma BD 000396;

16 May 1989

Degree of candidate of economic sciences

Latvian Academy of Sciences

Institute of Economics

Diploma No.029562.

PROFESSIONAL ADVANCEMENT

10 October 2007

Conference ”Competitiveness – a cornerstone of the future of national economy of Latvia” organized by the Bank of Latvia;

18 October 2006

Conference ”Latvia on the road to well-being: growth potential and visions” organized by the Bank of Latvia;

2005
Computer courses (Diploma No.60R0217-05; Diploma No. 20R0221-05);

26 October 2004

Seminar “Nordic research and innovation co-operation with Latvia”. – Riga: Nordic Council of Ministers’ Information Office in Latvia and relevant Nordic institutions;

3 June 2004

Seminar organized within the framework of Global Day of Environment “On safe and orderly environment“. – Riga: L&T Hoetika;

22 October 2003

Seminar “Instruments for improving operation for producers”. – Riga: SIA “Tyke”;

18 October – 29 November 2001

Courses for advancing accountants qualification organized by SIA “Latvikon”. (Certificate No. 29/11-6).

WORK EXPERIENCE
2006 to present

Riga Technical University (RTU)

Faculty of Engineering Economics (FEE)

Associated Professor;

1990 – 2006

RTU FEE

Assistant Professor;

1 September 2005 – 31 July 2006

SIA “Improvs”, financial consultant;

1991 – 2002

SIA “Vairogs-89”, chief accountant;

1989-1991

Cooperative society “Vairogs-89”, chief accountant;

1975 – 1990

Riga Polytechnical Institute (RPI) FEE

Senior lecturer;

1973 – 1975

RPI FEE

Senior lab-assistant.

RESEARCH WORK AND PARTICIPATION IN ACADEMIC PROJECTS

01.10.2007 – 30.09.2008

RTU research project “Analysis and evaluation of factors affecting sustainable development of Latvian small and medium-sized enterprises” (ZP-2007/15), execution of the project.

01.06.2006 – 31.12.2006

Grant of the LR Ministry of Education and Science for project No. U7111 ”Development of the system of evaluation of performance results of Latvian small and medium-sized enterprises”, execution of the project.

March – May 2005

Research project of the Association of Entrepreneurs of Machine-building and Metal Processing Association ”Establishment of human resources potential in the sector of Latvian machine-building and metal processing, development of the strategy for attracting new specialists to the industry by applying advertising activities and incentive schemes”, execution of the project.

PUBLICATIONS

Scientific publications

1. Sundukova Z., I. Jevinga. Research of students’ motivation to study // Education and economy 2007: Materials of international scientific conference. – Tallinn, Tallinn University of Technology, 2007. – pp. 131-132.

2. Lāce N., Sundukova Z. Regional development problems of small and medium-sized enterprises in Latvia // Economic and management trends. Volume 1, No. 01, 2007. – Czech Republic: Brno University of Technology, 2007. – pp. 46-55.

3. Lāce N., Sundukova Z. Challenges of small business management in Latvia // 5th International scientific conference ”Management and engineering _ 07”, June 18-22 2007 Sozopol, Bulgaria: Scientific Proceedings of the Scientific and Technical Association of Mechanical Engineering. Jan XIV, Volume 2 (97), June 2007. ISSN 1310-3946. – Sozopol, Bulgaria: Technical University. Sofia, 2007. – pp. 407-409.

4. Lāce N., Sundukova Z. Key performance indicators for small business // 4th international scientific conference ”Business and management” 2006, 14th international scientific conference ”Enterprise management: diagnosis, strategy, efficiency” Selected Papers. 5 – 6 October 2006, Vilnius, Lithuania. – Vilnius: VGTU Press ”Tecnika”, 2007. – pp. 41-46.

5. Sundukova Z., Puceviča S. Development of craft in Latvia and crafts assessment system // Vadyba (Management): Vilnius University Research Papers, 2006 No.3-4 (12-13). – Vilnius, Vilnius University, 2006. – pp. 93-104.

6. Lāce N., Sundukova Z. Small business performance evaluation on the basis of balanced scorecard // Global economy and business – administration of small and medium-sized enterprises. Proceedings of the 4th international scientific seminar, Minsk, 1-2 2006. – Belarus National Technical University. – Minsk: BNTU, 2006. – pp. 92-95.

7. Sundukova Z., Evinga I. Use of the Internet for teaching correspondence students. // Global economy and business – administration of small and medium-sized enterprises. Proceedings of the 4th international scientific seminar, Minsk, 1-2 February 2006, Belarus National Technical University. – Minsk, BNTU, 2006. – 232-235.

8. Sundukova Z., Puceviča S. The system of criteria for evaluation of labour resources in the crafts sector // Vadyba (Management): Vilnius University Research Papers, 2006 No.1 (10). – Vilnius, Vilnius University, 2006. – pp. 101 – 111.

9. Lace N., Sundukova Z. On problems of evaluation of effectiveness of business management // problems of development of national economy and entrepreneurship: Proceedings of the international conference. Riga, 13-15 October 2005. – Riga: RTU Publishing House 2006. – pp.127- 133.

10. Lace N., Sundukova Z. The role of managerial reports in decision-making // Acta Universitatis Latviensis. Volume 690. Management science. – Riga: University of Latvia, 2005. – pp. 223-230.

11. Didenko K., Sundukova Z. On the problem of development of economic analysis // Economic Proceedings of the Ukrainian National University ”Kiev Polytechnical Institute”, 2005(2). – Kiev UNU ”KPI”, 2005. – pp. 11-15.

12. Sundukova Z. On the specifics of the systemic approach to cost management // International conference proceedings ”Problems of development of national economy and entrepreneurship”. – Riga: RTU Publishing House, 2005. – pp. 310-318.

13. Sundukova Z. Effective use of production resources at wood working enterprises in Latvia // management of organisation: diagnostics, strategy, effectiveness. Proceedings of the 13th scientific conference, 7-8 April 2005. – St.Petersburg: Publishing House of the Polytechnical University, 2005. – pp. 155-157.

14. Sundukova Z. Development of the methodology of economic analysis // International conference proceedings ”Problems of development of national economy and entrepreneurship”. – Riga: RTU Publishing House, 2004. – pp. 220-227.

15. Sundukova Z. Development of theoretical aspects of comprehensive evaluation of theoretical aspects of performance results of an enterprise. // International scientific proceedings of a higher schools. – Riga: RTU, 2001. – pp. 47.-52.
Teaching and methodological aids

1. Regulations on the elaboration and defence of the diploma thesis in the professional Master study programme ”Entrepreneurship and management” for being awarded the qualification „Economist / A. Magidenko, K. Didenko, N. Lāce, Z.Sundukova, J. Ķipsna. - Riga: RTU Publishing House, 2005. – 36 p.

2. Jevinga I., Sundukova Z. Fundamentals of financial accounting. Study aid. – Riga: RTU Publishing House, 2004. – 111 p.

3. Lāce N., Sundukova Z. Economics of an enterprise: Methodological guidelines for elaboration of the course paper. – Riga: RTU Publishing House, 2003. – 46 p.

4. Didenko K., Sundukova Z. Theoretical fundamentals of economic analysis: Summary of lectures. – Riga: RTU Publishing House, 2003. – 71 p.

5. Sundukova Z., Jevinga I. Economics of an enterprise: fundamentals of entrepreneurs. Study aid. – Riga: RTU, 2002. – 33 p.
PARTICIPATION IN SCIENTIFIC CONFERENCES
26-27October 2007
International academic conference ”Education and economy 2007”, Educational Research Centre of Tallinn University of Technology and TTU Tallinn College.

Report: Research of students’ motivation to study. (Co-reporter I.Jevinga);

12-14 September 2007

Scientific conference on the occasion of the 15th anniversary of the establishment of Business and Management Brno University of Technology, Brno, Czech Republic,

Report: Regional development problems of small and medium-sized enterprises in Latvia. (Co-reporter N. Lāce);

6-7 September 2007

17th international scientific conference dedicated to the 55th anniversary of the foundation of the Department of Economics and Management of Chemical and Food Industry CHTF SVŠT and the Department of Economics and Management of Chemical and Food Industry FCHI VŠCHT ”Modern Approaches to Corporate Management”, Bratislava, Slovak Republic,

Report: Effective cost management as a prerequisite for the development of small business. (Co-reporter N. Lāce);
18-22 June2007

5th international scientific conference ”Management and Engineering „07”, Sozopol, Bulgaria, Faculty of Management Technical University, Sofia, Bulgaria.

Report: Challenges of small business management in Latvia. (Co-reporter N. Lāce);

8 December 2006

International scientific seminar organized by RTU „Development of knowledge-based innovative entrepreneurial activity”, RTU, Riga.

Report: Innovations in managerial accounting;

5-6 October 2006

 4th international scientific conference “Business and Management”, 14th international scientific conference “Enterprise management: diagnosis, strategy, efficiency”, Vilnius, Lithuania.

Report: Key performance indicators for small business. (Co-reporter N. Lāce);

29-30 June 2006

International scientific seminar ”Small business management: innovation, strategy, values”, RTU, Riga.

Report: Performance measurement system for a fuel trade enterprise” (Co-reporter D. Dzalbe);

1-2 February 2006

4th international scientific seminar „Global economy and business – administration of small and medium-sized enterprises”, Minsk, Belarus national technical University.

Reports: Small business performance evaluation based on the balanced scorecard. (Co-reporter N. Lāce); Use of the Internet in educating correspondence students. (Co-reporter I. Jevinga);

7-8 December 2005

International scientific conference “Progressive methods and tools of management and economics of enterprises”. Brno, Czech Republic, Brno University of Technology.

Report: Challenges of SMEs performance evaluation in Latvia” (Co-reporter N. Lāce);

23-24 September 2005

International scientific conference “Business development possibilities in the new European area”, Vilnius University, Lithuania.

Report: The system of criteria for labour resource evaluation in the crafts business” (Co-reporter S. Puceviča);

13-15 October 2005

RTU 46th international scientific conference „Problems of national economy and entrepreneurship”, Riga.

Report: On problems of evaluation of effectiveness of management of an enterprise;

4 February 2005

63rd scientific conference of the university of Latvia. Section of Management science.

Report: The role of managerial reports in decision-making. (Co-reporter);

14-17 October 2004

RTU 45th international scientific conference ”Problems of development of national economy and entrepreneurship”, Riga.

Report: Use of the approach of the determined factor analysis in cost management;

9-11 October 2003

RTU 44th international scientific ”Problems of development of national economy and entrepreneurship”, Riga.

Report: development of the methodology of risk analysis.

PEDAGOGICAL WORK

Pedagogical work experience in higher education – 34 years

Lecture courses taught:

Academic Master study programme: ”Managerial accounting”, ”Scientific seminars”, ”Financial statements”, ”Financial analysis and planning”, ”Managerial accounting and project analysis”;

Professional Master study programme (correspondence department): ”Economics of entrepreneurship”, ”Methods of economic analysis”;

Professional Bachelor study programme (correspondence department): ”Economics of entrepreneurship”, ”Economics of an enterprise”.

ORGANISATIONAL RESPONSIBILITIES AND ASSIGNMENTS
11-12 January 2008
Member of the Programme and Organisation Committee of the international scientific seminar ”Towards knowledge-based economy”, Riga;

12-13 April 2007

Member of the Organisation Committee of the dual international scientific conference ”Towards knowledge-based economy” & ”Enterprise management: diagnostics, strategy, effectiveness”, Riga;

5-6 October 2006

Member of the reviewers board of the 14th international scientific conference ”Business and managements” & ”Enterprise management: diagnosis, strategy, efficiency”. Vilnius, Lithuania;

29-30 June 2006

Member of the Programme and Organisation Committee of the international scientific seminar ”Small business management: innovation, strategy, values”, Riga;

18 February 2005

Member of the Organisation Committee of the international scientific seminar “Trends and drivers in implementing international collaboration between European enterprises” within the framework of the project “PROMINENCE – Promoting Inter-European Networks of Collaborating of Extended Enterprise” (contract G1RD-CT-202-00713), Riga.

ADDITIONAL INFORMATION
2006

Certificate of appreciation by the RTU FEE Dean on the occasion of the 40th anniversary of the FEE and 25 years of teaching in a higher school;

2005

Certificate of appreciation by the RTU FEE Dean on the occasion of the anniversary of the

Chair of Economics of Production and Entrepreneurship;

06.04.2005

Winner of the contest of RTU methodological conference ”For the best methodological aid”, order No. 21-142;

20.04.2004

Winner of the contest of RTU methodological conference ”For the best methodological aid”, order No. 21-117;

23.05.2003

Winner of the contest of RTU methodological conference ”For the best methodological aid”, order No. 21-127;

2002.
Certificate of appreciation by the RTU FEE Dean for excellent performance on the occasion of the 140th anniversary of RTU.

2002.

Certificate of recognition ”For training high quality specialists”, Latvia Education Foundation and the state joint stock company VAS “Latvijas Dzelzceļš”.
curriculum vitae

PERSONAL INFORMATION

Name Ilona Ezera

E-mail: i_ezera@inbox.lv
Telephone at work: 67089015; 67089368

Identify number: 251155-10539

LANGUAGE PROFICIENCY

Mother tongue: Latvian

Other language: Russian, German, English

EDUCATION

	1998 - 2000
	
	Riga Technical University, Faculty of Engineering of economics

Master in economics, business management

	
	
	

	1997 - 1998
	
	Riga Technical University, Faculty of Engineering of economics

Bachelor in economics

	
	
	

	1975 - 1982
	
	Riga Polytechnic Institute, Faculty of Engineering of economics

engineer - economist

PROFESSIONAL ADVANCEMENT

	From November, 2007 - onwards
	
	University of Latvia, Institute of Pedagogy and Psychology – course "Higher educational institutions’academicals pedagogical development, innovations in higher education system and educational performance management“

	
	
	

	From August till December, 2002
	
	University of Latvia, Institute of Pedagogy and Psychology – course “Didactics of higher education: contemporary theories and practice”, certificate

WORK EXPERIENCE
	1997 - onwards
	
	Riga Technical University, Faculty of Engineering of economics, Department of Entrepreneurship and Human Resources Management

Practical Assistant Professor

	
	
	

	1996 - 1997
	
	The Ministry of Culture, State Inspection for Heritage Protection

Assistant manager

	
	
	

	1993 - 1996
	
	The Ministry of Environmental Protection and Regional Development

assistant to minister

	
	
	

	1984 - 1993
	
	Riga Polytechnic Institute

senior engineer, assistant, hourly lecturer

	
	
	

	1982 - 1984
	
	Riga experimental factory of technological instruments

economist

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

from 12.2006. till 12.2007.

project “Development of Professional education gaining forms for disabled persons, using modern information and communication technologies, in first level of higher professional education of entrepreneurship programs”, Government agency “Social integrity centre”, project specialist in e-course “Business communication”.

PUBLICATIONS

Scientific publications

1. Ieviņš J., Ezera I. Darba vide kā būtisks organizācijas informācijas sistēmas elements // Rīgas Tehniskās universitātes zinātniskie raksti. – Rīga: RTU, 2004. – 47.-54.lpp.

2. Ieviņš J., Ezera I. Darba aizsardzības aktuālas problēmas // Tautsaimniecības un izglītības attīstības problēmas mūsdienu periodā: Starptautiskās zinātniskās konferences referātu tēžu krājums – Rīga: RTU, 2002. – 19.lpp.

3. Ieviņš J., Ezera I. Motivation and Management Practice in Latvia Today // International Scientitic Conference, March 15, 2002., Kaunas

4. Ezera I., Ieviņš J. Sociāli ekonomiskā vide un uzņēmuma vadīšana // Ekonomika un uzņēmējdarbība: Rīgas Tehniskās universitātes zinātniskie raksti – Rīga: RTU, 2001. – 58.-65.lpp.

5. Ezera I., Ieviņš J. Motivācijas un vadīšanas prakse Latvijā pašreizējā periodā // Rūpniecības attīstība pārejas periodā: Starptautiskās zinātniskās konferences referātu tēžu krājums – Rīga: RTU, 1999. – 53.lpp.

6. Ezera I. Lietišķā komunikācija // Sociālie un ekonomiskie pētījumi uzņēmējdarbības vadīšanā: Rīgas Tehniskās universitātes zinātniskie raksti. – Rīga: RTU, 1998. – 120.-122.lpp.

Teaching materials

1. Ezera I. Lietišķā komunikācija. – Rīga: Multineo, 2007. – 114 lpp.

2. Nolikums par studiju darba izstrādāšanu mācību priekšmetā „Uzņēmējdarbības vadīšana”/ Izstr. J.Ķipsna., I.Ezera. – Rīga: RTU, 2005. – 17 lpp.

3. Lietišķā komunikācija / Ezera I., Dreiberga S., Graudiņa I. – atkārtots papildināts izdevums – Rīga: Kamene, 2000. – 100 lpp.

4. Lietišķā komunikācija / Ezera I., Dreiberga S., Graudiņa I., Jurēvičs A. – Rīga: Kamene, 1999. – 64 lpp.

PEDAGOGICAL WORK
Length of pedagogical work experience in higher education is 15 years.

Courses taught

Business Communication

Theory of Management

Entrepreneurship Management

Ethics of Management

Technical Means of Office Work

02.04.2008.

CURRICULUM VITAE
PERSONAL INFORMATION

First name, surname:

Jānis Reiters

E-mail:

janis.reiters@rtu.lv

Telephone at work:

67089368

Identity number:

250543-10129

LANGUAGE PROFICIENCY

Mother tongue: Latvian

Other languages: Russian, German

EDUCATION

1951 - 1954

Riga Elementary School No.10

1954 - 1959

Riga Secondary School No.36

1959 - 1962

Riga Secondary School No.1

1962 - 1963

RPI, Faculty of Mechanical Engineering

1963 - 1966

Compulsory military service in the army of USSR

1966 - 1969 RPI, Faculty of Engineering Economics (fulltime studies)

1969 - 1972 RPI, Faculty of Engineering Economics (extramural studies)

Qualification of engineering economist

1980 - 1985

RPI residency

1985

Defended candidate degree in economics

`
Theme of dissertation: “Improvement of economic justification for the choice of technology in mechanical engineering industry”

1989

Granted scientific title: assistant professor

1992

Nostrified doctoral degree in economics

Decision: 13.11.92. RTU, H-09

1992

Granted title: assistant professor of RTU

WORK EXPERIENCE

1969 - 1975

Enterprise VEF, engineer, manager of AVS project group

1975 - present

RPI, RTU employee

1975 - 1988.
RPI, FEE, Department of Economics and Organisation of Mechanical Engineering Industry, senior teacher

1988 - 1993. RTU, FEE, head of Department of Scientific Organisation of Labour and Production Management

1993 - 1998.
RTU, FEE, Scientific Institute of Business Management, assistant professor of RTU

1998 - present
RTU, FEE, Professor group of Business Management, assistant professor of RTU

2006 - present
RTU, IEF, Department of Entrepreneurship and Human Resources Management, assistant professor of RTU

PUBLICATIONS

Scientific publications

1. Reiters J. Vipule S. Bezdarba ierobežošanas un apdrošināšanas ekonomiskie aspekti . Zin. rakstu krāj.: Sociālie un ekonomiskie pētījumi uzņēmējdarbības vadīšanā. -Rīga, RTU, 1998. -lpp. 74 - 83.

2. Reiters J. Krasta D. Ierobežoto darba resursu profesionālā atlase un iesaistīšana uzņēmējdarbībā Latvijas Republikā. Zin. rakstu krāj.: Sociālie un ekonomiskie pētījumi uzņēmējdarbības vadīšanā. -Rīga, RTU, 1998. -lpp. 90 - 95.

3. Reiters J. Mazo un nelielo uzņēmumu nozīmeLatvijas Republikas politiskās stabilitātes veidošanā. Starptautiskās zinātniski praktiskāskonferences ref. tēzes, Rīga 1999. g. 10. dec. -Rīga, RTU, 1999. -lpp.21.

Teaching and methodical materials
1. J.Ķipsna, J. Reiters. Nolikums par ekonomikas bakalaura uzņēmējdarbībā un vadīšanā darba izstrādāšanu un aizstāvēšanu. -Rīga: RTU, 1999. -10 lpp.

2. J.Ķipsna, J. Reiters. Nolikums par Uzņēmējdarbības vadīšanas virziena Diplomprojektu izstrādāšanu un aizstāvēšanu. -Rīga: RTU, 2000. -16 lpp.

3. J.Ķipsna, J. Reiters. Nolikums par Uzņēmējdarbības vadīšanas virziena Maģistra darbu izstrādāšanu un aizstāvēšanu ekonomikā. -Rīga: RTU, 2000. -19 lpp.

4. J. Reiters, I. Lapiņa, G. Maurāne. Prakses atskaites un kvalifikācijas darba izstrādāšanas un aizstāvēšanas metodiskie norādījumi personāla speciālista kvalifikācijas iegūšanai -Rīga: RTU, 2004. -36 lpp.

PARTICIPATION IN SCIENTIFIC CONFERENCES

1. International scientific-practical conference: Development of Industry during Transition period. - RTU, Riga, December 10, 1999.

2. 7th annual international conference: Total Quality Management: Driving Force of Efficient Management Development. November 21, 2003.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – since 1975 in RTU.

Courses taught in programme Entrepreneurship and management:

IUV 422 System Analysis of Management,

IUV 510 Personnel Management Modelling,

IUV 519 Strategic Management,

 J. Reiters

February 29, 2008

CURRICULUM VITAE
PERSONAL DATA

Surname, Name: Alberts Zvejnieks

E-mail: Alberts.Zvejnieks@rtu.lv

Work Phone: 6 7089454

Personal Identity Code:

Languages
Latvian: native

German: satisfactory

Russian: very good

EDUCATION

The Riga Technical University, Faculty of Engineering Economics: Since 1992

Certification: Doctor of Economics

All-Union Scientific and Research Institute of Building Materials of Production Economics and Information,

Moscow, Russia: from 1979 to 1983

Latvian State University: from 1967 to 1971

Profile: Economist, Production Planning

SCIENTIFICAL DEGREES

1992, Doctor of Economics

WORK EXPERIENCE

	Since 01.02.1986

	Riga Technical University

	Assoc. professor, professor

	1986-1989

Assoc. professor

1989-1997

Dean of the Faculty of Engineering Economics

1997-2004

Director, College of Entrepreneurship and Production

2004

professor

1989-2005

Member, Chair, Council of the Faculty of Engineering Economics

1989-2003

Senator, The Senate of the Riga Technical University

SCIENTIFICAL ACTIVITY AND PARTICIPATION IN MOST IMPORTANT ACADEMICAL PROJECTS

2003.

Task Manager of Research Work “Tax Politics in connection with Manufacturing of Bio fuel in Latvia”.

2002.

Task Manager of Research Work “Development of Proposals and Conept of Mixed Excise Tax Rate”.

1998.

Task Manager of Research Work „Research of Demand and Competitiveness for the Production manufactures from Latvian Clay”.

1997-1998.
TEMPUS project JEP – 11064/96 Industrial logistics Management Master and Engineering Study Programmes. Developer of Economic Chapter.

PUBLICATIONS
1. * A.Zvejnieks. Būvniecība Latvijā - attīstība un problēmas.
Tautsaimniecības un izglītības attīstības problēmas mūsdienu periodā.
Starptautiskā zinātniskā konference. Rīga, 2002. gada 17. maijā. Rīgas
Tehniskā universitāte. Inženierekonomikas fakultāte. RTU, 2002.

2.*I.Loseva, A.Zvejnieks. Mājokļu situācijas analīze Latvijā. RTU 44 Starptautiskā zinātniskā conference 2003. gada 9.-11. oktobrī. Tautsaimniecības un uzņēmējdarbības attīstības problēmas. RTU izdevniecība. Rīga, 2003.

3. * A.Zvejnieks. Ekonomikas un sociālo procesu attīstība. Rīgas Tehniskās universitātes zinātniskie raksti. Ekonomika un uzņēmējdarbība. 3.sērija, 6.sējums 148.-156.lpp. RTU izdevniecība. Rīga, 2003.

4. A.Zvejnieks. Ekonomikas un sociālo procesu attīstība. Rīgas Tehniskās universitātes zinātniskie raksti. Ekonomika un uzņēmējdarbība. 3.sērija, 6.sējums. RTU izdevniecība. Rīga, 2003.

5. S.Gusta, A.Zvejnieks, A.Šteinerts. Būvizstrādājumu atbilstības novēr​tēšanas sistēmas pilnveidošana. Rīgas Tehniskās universitātes zinātniskie raksti. Ekonomika un uzņēmējdarbība. 3.sērija, 7.sējums. RTU izdevniecība. Rīga, 2003.

6. .A.Zvejnieks, K.Didenko. Probleme bei der Exportentwichlung der Kleinen und mittenständishen Unternehmen Lettlands. VIII Betriebswirtschaftliche Tage zu Schwerin 98. Universität Rostock. 1999.
7. . A.Zvejnieks, K.Didenko. Stellung mittelständischer Unternehmungen im Wirtschaftsfeld Lettlands. Universität Rostock. 1998.

8. . A.Zvejnieks, K.Didenko. Dienstleistungen als Träger der Wirtschaftlichen Entwicklung Lettlands. Universität Ros

9. . I.Loseva, A.Zvejnieks. Mājokļu kreditēšanas politikas pašreizējās nostādnes Latvijā. Rīgas Tehniskās universitātes zinātniskie raksti. Ekonomika un uzņēmējdarbība. 3.sērija, 3.sējums. 2002.

10. A.Pastare, A.Zvejnieks. Economical effect of wood waste utilisation in Latvia. Kaunas tehniskā universitāte. 2004.

11. .A.Zvejnieks. Nodokļi un nodevas. Otrs pārstrādāts izdevums. Mācību
grāmata. Rīgas Tehniskā universitāte. Inženierekonomikas fakultāte. Rīga,
1998.412 lpp.

12. A.Zvejnieks Jauns starptautisks profesionāls maģistra studiju programmas „Inovācijas un uzņēmējdarbība” izstrādāšana. Saņemta licence profesionālā maģistra grāda iegūšanai uzņēmumu un iestāžu vadībā līdz 2006. gadam
CURRICULUM VITAE
PERSONAL INFORMATION

 Surname, first name: Ose, Daina
 E-mail: daina.ose@navigator.lv
Telephone at work: 7089368

Identity number: 220371-10105

LANGUAGE PROFICIENCY
Mother tongue: Latvian

Other languages: Russian, German

EDUCATION

1996 – 1998

University of Latvia, Faculty of Law

Master’s diploma No. 004567

Master’s degree in rights

1993 – 1995

RTU, Faculty of Engineering Economics

Master’s diploma No. 000414
Master’s degree in engineering sciences
PROFESSIONAL ADVANCEMENT

October 2006 – July 2007

Training centre “NIA-KO”

Professional advancement education program

303411 “Trade of real estate”

Diploma No. 043692

December 2006 – June 2007

Ltd “Kogra” training centre

Adult informal education program

“Information technologies course”

Diploma No. 1868

February 14, 2005 – June 6, 2005

Professional advancement in program of pedagogical advancement of higher education teachers

“Innovations in higher education system/ education management”

Certificate No. 0823

WORK EXPERIENCE

1998 – present

RTU, Faculty of Engineering Economics

Assistant Professor, practical

1996 – present

LU, Faculty of Law

Lector

1992 – 2002

National Production Enterprise “Kompresors”

Lawyer

PUBLICATIONS
Scientific publications

1. D. Ose. Mazo un vidējo uzņēmumu nodokļu un finanšu vides pilnveidošana// Tautsaimniecības un uzņēmējdarbības attīstības problēmas – starptautiskās zinātniskās konferences zinātniskie raksti, Rīga, 2005.gada 13.-15.oktobrī., 148.-155.lpp.

2. D.Ose, I.Seržante. Intelektuālā kapitāla aizsardzības problēmas Latvijā // Tautsaimniecības un uzņēmējdarbības attīstības problēmas - Starptautiskās zinātniskās konferences zinātniskie raksti, Rīga, 2005.g., 285.-296.lpp.

3. D.Ose. Mazo komercdarbības formu dibināšanas īpatnības Komerclikumā// Tradicionālais un novatoriskais sabiedrības ilgtspējīgā attīstībā - Starptautiskās zinātniskās konferences materiāli. Rēzekne, 2002.gada 28.februāris - 2.marts.,277.- 283.lpp.

Teaching and methodical materials

1. D.Ose. Darba tiesību pamati, otrais papildinātais izdevums, R.RTU, 2007., 48 lpp.

2. D.Ose. Darba tiesību pamati, R.RTU, 2006., 42 lpp.

3. D.Ose. Tiesību pamati. Mācību līdzeklis, R; RTU, 2002., 58 lpp.

PARTICIPATION IN SCIENTIFIC CONFERENCES
1. September 19, 2007

Scientific conference: Topical Problems of Civil Process, Ministry of Justice of the Republic of Latvia
 Report “Tiesas paziņojumi un izsaukumi, un tiesas dokumentu izsūtīšana”

2. January 25 – 26, 2007

International scientific conference: Harmonization of Law in the Baltic Sea Region after Enlargement of the European Union, Riga

 Report: Tiesu izpildītāju institūta vieta tiesu sistēmā un tā izaugsme reformas

 gaitā.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – 13 years.

Courses taught:

 “Fundamentals of Rights”, “Economic and Labour Rights”, “Civil Law”, “Commercial Rights”, “Labour and Social Rights”, “Legal Bases of Immovable and Movable Property”, “Legal Bases of Labour Protection”, “Civil Process”, “Judgement Execution Rights”, “Topical Problems of Civil Process”.

ORGANISATIONAL SKILLS AND COMPETENCES

August 2006 – present

Ministry of Justice of the Republic of Latvia, member of a working group of amendments of Law on Civil process.

	CURRICULUM VITAE

	PERSONAL INFORMATION

	Full name:

Position:

Date of birth:

Place of birth:

Address:

Telephone:
	Valdis Ziemelis
Assist.professor

29 August 1937

Latvia

Dammes street 48 – 8, Riga

+371 67089329, +371 29454252, +371 67423747

	LANGUAGE PROFICIENCY
Mother tongue Latvian

Other languages Russian, German

	EDUCATION

	
	1963 – 1970
	Electrical and Mechanical Engineer,

Faculty of Electrical Engineering, Riga Polytechnic Institute

	
	Up to 1960
	Electrical Engineer,

Riga Polytechnic School

	PROFESSIONAL ADVANCEMENT

	
	January 2005
	LR LM and European Agency seminars Occupational Safety course

	
	January 2003 –

December 2003
	Advancement Course of the Latvian Association of Electrical Engineering in Electrical Safety

	
	February 2002
	Zygon Baltic Consulting seminars

	
	January 2002 –

January 2003
	LR Legislation on Occupational Safety and International Standards:

LR LM and Swedish seminar “Work in the EU”.

PVAS “Latvenergo” Seminar on Implementing and Application of LEK 025 “Safety Requirements Using Electrical Appliances”.

LR LM and Spanish seminar “Training of Specialists of Occupational Safety and Environment Protection in Spain”.

	
	December 2000 –

January 2001
	The conference “The Role of Universal Value in Consolidating the Peace in the World and Developing Culture among States.

	WORK EXPERIENCE

	
	1998 – to present
	Pract. Assist. professor, Riga Technical University.

	
	1973 – 1998
	Senior Lecturer, Riga Technical University.

	
	1997 – 1999
	Chief Electrical Engineer, Riga Technical University.

	
	1979 – to present
	Head of the Department of Occupational Safety and Protection,

Rector(s Office, Riga Technical University.

	
	1973 – to present
	Senior Lecturer, Lecturer on a contractual basis,

University of Latvia.

	
	1964 – 1979
	Senior Laboratory Assistant, Engineer, Senior Engineer Riga Polytechnic Institute.

	PUBLICATIONS

	
	Most recent publications:
	· methodological works – 35 (2212 pp.),

· research work – 99 (972 pp.).

	
	Comparison of the Electromagnetic Field Generated by the Mobile phone Base Stations to the LR Standards, 2005 (informative material), 8 pp.

	
	Labor Protection. Lecture notes, LU, 2005, 67 pp.

	
	Basics of Electrical Safety. Lecture notes, LU, 2005, 12 pp.

	
	Risk Assessment of Working Stations in Enterprises. A report at the conference of small businesses, May, 2003.

	
	Occupational Safety in a Family – owned Company, Publishers “Alberts XIF”, 2003, pp.151 – 155.

	
	Instructions for Occupational Safety and Fire Prevention in “Getlini EKO”, 2002, 422 pp. (co-author).

	
	Labor Protection. Lecture notes, part 2, RTU, 2002, 114 pp. (co-author).

	
	Labor Protection. Lecture notes, part 1, RTU, 2001, 144 pp. (co-author).

	ADDITIONAL INFORMATION

	
	2003 – to present
	Member of the LVS Technical Commission of Lighting Standardisation.

	
	1998 – to present
	Vice President of the Latvian Association of Labor Protection.

	
	1997 – 2004
	Member of the Council of Occupational Safety and Labor Protection of the LR Trade Union of the Employees of Education and Science.

	
	1973 – to present
	Freelance expert in Labor Protection, Electrical Safety and Fire Security Issues for the LR Prosecutor(s Office and Courts (86 expertises were carried out).

	Honour

	
	2004
	Honorary sign of the Latvian Protection Fund “Lāčplēsis”.

	
	
	

	
	
	

	Riga, 10.06.2008.
	V.Ziemelis

CURRICULUM VITAE

PERSONAL INFORMATION

First name, surname: Jānis Zvanītājs
E – mail: Janis.Zvanitajs@rtu.lv
Telephone at work: 67089374
Identify number: 130157-10519
LANGUAGE PROFICIENCY

Mother tongue: Latvian

Other languages: Russian and English

EDUCATION
1980 – Graduated Polytechnic Institute of Riga. Specialty – engineer economist.

SCIENTIFIC DEGREES

1985 – Candidate degree of economics science.

1992 – Doctorate degree in economics.

PROFESSIONAL ADVANCEMENT

2002 – Training of managers of Euroinovations (EU training course IPS-2000-00056). Certificate No. EIM/214/2002.

1998 – Digestion and development of BALTEX educational programmes in Sweden.

1995 – Academic course of Sweden board “Property rights and action of board”

WORK EXPIERENCE:

From 2005 – Professor of Technical University of Riga.

From 1990 – Head of department in RTU Faculty of Engineering Economics, at present – Head of department of Organizing of Production and Entrepreneurship.

1994 – 1995 Minister of Economics of Republic of Latvia.

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

1. Interrelationship of development of economic sectors in Latvia, from October 2007 till 15th September 2008, Manager.

2. Modelling and fortification of capacity of supporting system of projection area of Riga for implementation of strategy of lifelong education, Council of Riga, 2006.

3. Forecast of development of infrastructure of Daugavpils city, Council of Daugavpils, 2005.

Estimation expert of applications for tender of EU Social fund, Ministry of Education and Science of Republic of Latvia, 2005.–2006.

PUBLICATIONS
1. “Management problems of efficient energy use in the multi-flat houses in Latvia” (7 p.).” Co-author A. Deniņa. Scientific Issue of Publications, III International Scientific Conference “The innovation Technologies of Social and Economic Complex”, Institute of Economy, Podolsk, 2007

2. “Role of efficient energy use and its management in Latvia”. Co-author A. Deniņa. Abstract of presentation on 48th International Scientific Conference of Riga Technical University, RTU, 2007.

3. “”Problems of organization of tax administration”. Co-author V. Stavecka. Abstract of presentation on 48th International Scientific conference of Riga Technical University, RTU, 2007.

4. “Assessment of Efficiency of the Economic Sectors” (9 p.). Co-author J. Reķe. University of Latvia, Scientific Issue of Publications, Volume 702, Economic, V, 2006.

5. “Payment Cards and Organisation of Minimisation of Risks” (7 p.). Co-author M. Priede. Scientific Works of Scientific Conference “Problems of development of national economy and entrepreneurship”, Riga, RTU, 2006.

6. “Efficiency of the Economic Sectors in Latvia” (7 p.). Co-author J. Reķe. University of Textile of Moscow (Russia), International Scientific Issue of Publications, 2006.

7. “Efficiency of the Economic Sectors in Latvia” (6 p.). Co-author J. Reķe. University of Daugavpils, International Scientific Materials of Conference “Efficiency and Competition”, 2006.

8. “Problems of Entrepreneurship in Latvia”. Co-author J. Reķe. Abstract of presentation on 46th International Scientific Conference of Riga Technical University, RTU, 2005.

9. “Payment Cards and Organisation of Minimisation of Risks”. Co-author M. Priede. Abstract of presentation on 46th International Scientific Conference of Riga Technical University, RTU, 2005.

10. “Global Logistics Influence to Operation of Ports in Latvia” (10 p.). Co-author J. Vanags. Scientific Works of RTU, 2004.

11. “Prognosis of Development of the Infrastructure in Daugavpils”. Abstract of presentation on 45th International Scientific Conference of Riga Technical University, RTU, 2004.

12. “Global Logistics Influence to Operation of Ports in Latvia”. Co-author J. Vanags. Abstract of presentation on 45th International Scientific Conference of Riga Technical University, RTU, 2004.

13. “Optimization of Decisions of Management”, brochure (68 p.). Co-author A. Pavlov. Institute of Economics Strategy, Moscow, 2004.

14. “Tendencies of Development and Organization of National Economy in Latvia in Transition Period” (9 p.). University of Textile of Moscow (Russia), 2004.

15. “Possibilities of Optimization of Railways Lines in Latvia” (7 p.). Scientific Works of RTU, 2003.

16. “Aspects of Development of Port’s Marketing” (16 p.). Co-author J. Vanags. Scientific Conference of University of Latvia, 2002.

17. “Entrepreneurship and its Legal Environment” (15 p.). Co-author R. Sabulis. Scientific Conference of University of Latvia, 2002.

18. “Influence of Development of Latvian Ports to the National Economy” (10 p.). Co-author J. Vanags. Scientific Works of RTU, 2002.

Teaching materials

1. J. Zvanītājs, G. Kozaka “Regulation on Field Practice for Professional Masters in Ddepartment of Organizing of Production and Entrepreneurship”, RTU, 2007.

2. N. Baranovskis, J. Zvanītājs “Organization of Resources of Entrepreneurship”, RTU, 2002.
PARTICIPATION IN SCIETIFIC CONFERENCES

1. International scientific conferences of Riga Technical University – 2007, 2006, 2005, 2004, 2003, 2002.

2. Scientific Conference of University of Textile of Moscow (Russia) devoted to 85th anniversary of university. Conclusion of agreement of collaboration _ 23.11.2004.

3. Methodical Conference on Foundation Unified Teaching Program for High Schools in Baltic States “Hanseatic”. Sweden – 2002, Latvia – 2003, Estonia – 2004.

4. Implementation of Business Games in the training Process – Moscow Agriculture Institute, 2003.

PEDAGOGICAL WORK

The pedagogical work experience in higher education – 28 years (since 1980).

Dissertations conducted:
R. Sabulis, presented in 2005, RTU.

J. Vanags, presented in 2004, RTU.

3 dissertations are in the work process.

Dissertations reviewed:
S. Iljina, University of Textile of Moscow (Russia), 2007.

J. Duka, University of Latvia, 2006.

Master’s works conducted:
5 Master’s works every year.

Bachelor’s works conducted: 10 Bachelor’s works every year.

Courses taught:

1. Organization of Work.

2. Organization of Investments of Production.

3. Organization of Management of Production.

4. Organization of Development of Entrepreneurship.

5. Organization of Management of Entrepreneurship.

6. Problems of Organization of Entrepreneurship.

7. Planning and Organization of Entrepreneurship.

8. Organization of Production and Services.

Development and Management of Programs of Studies: Entrepreneurship and Management.

Courses of Lectures in the Foreign High Schools: 26th April – 3rd May, 2007 – Course of Lectures “Organization of Production” in University of Textile of Moscow (Russia).

ORGANISATIONAL SKILLS AND COMPETENCES
Member of Programme Committee and Editorial Board of International Scientific Conference of RTU.

Member of Senate of RTU.

Member of Scientific Committee of RTU.

Member of Council of RTU Faculty of Engineering Economics.

Member of Editorial Board of Scientific Works of Faculty of Engineering Economics of RTU.

CURRICULUM VITAE

PERSONAL INFORMATION

First name, surname: Gunta Maurane
E-mail: gmaurane@inbox.lv
Telephone at work: 67089015

Identity number: 241155-10702

LANGUAGE PROFICIENCY

Mother tongue: Latvian

Other languages: Russian, French, English

EDUCATION

1992.-1993.

University of Latvia, Faculty of Biology:

Speciality: biology, Degree: master

1973.-1978.

State university of Latvia, Faculty of Biology

Speciality: biology, Qualification: biologist, biology and chemistry lecturer

1963.-1973.

French Lycee of Riga
PROFESSIONAL ADVANCEMENT

from August until December, 2002;

University of Latvia, Institute of Pedagogy and Psychology – seminar “Didactics of higher education: contemporary theories and practice”: certificate

August, 1999

Latvian School of Public Administration – Training Trainers programme course “Human Resource Management”: certificate

September, 1995

Riga Technical University – seminar “Ergonomics, an introductory course”: certificate

from February until April, 1994

Riga Technical University – course “Business accountancy”: certificate

WORK EXPERIENCE

from the year 2003, until present
Riga Technical University, Faculty of Engineering of economics, Group of professor of Business Management

Position: Practical assistant professor

from 1991, until 2003

Riga Technical University, Faculty of Engineering of economics, Group of professor of Business Management

Position: Lecturer

from 1978, until 1991

Riga Technical University, Faculty of Engineering of economics, research laboratory of problems of psychophysiological base of SOW

Position: the youngest research associate

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

from 12.2006., untill 12.2007.

project “Devlopment of Profesional education gaining forms for disabled persons, using modern information and communication technologies, in first level of higher professional education of entrepreneurship programs”, Government agency “Social integrity centre”, project specialist in e-course “Personnel management”

from 2002, until 2003

Participation in the work group of elaboration of standart of occupation “personnel manager”;

2002

Participation in work group of elaboration of standart of occupation “personnel specialist”;

2000

Participation in elaboration of course “Applied (business-like) interaction” within the framework of ES PHARE program “Professional Education 2000”;

1999

Participation in elaboration of course “Management psychology” within the framework of ES PHARE program “Reform of Business education in Latvia”.

PUBLICATIONS

Scientific publications

Trere are 10 publications in transactions of scientific conferences

Teaching materiāls

1.Kvalifikācijas prakses atskaites un kvalifikācijas darba izstrādāšanas un aizstāvēšanas metodiskie norādījumi personāla speciālista kvalifikācijas iegūšanai 2. papild. izd. /J.Reiters, I.Lapiņa, G.Maurāne.- Rīga: RTU Izdevniecība, 2007.- 38 lpp.

2. Nolikums par studiju darba izstrādāšanu mācību priekšmetā “Personāla vadīšana”/ J. Ķipsna, G. Maurāne. – Rīga: RTU Izdevniecība, 2007. – 22 lpp.

3. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu bakalaura profesionālo studiju programmā “Cilvēku resursu vadīšana”/ J. Ķipsna, J. Reiters, G. Maurāne. – Rīga, RTU Izdevniecība, 2005. – 39 lpp.

4. Nolikums par prakses organizēšanu, īstenošanu un aizstāvēšanu bakalaura profesionālo studiju programmā “Cilvēku resursu vadīšana”/ J. Ķipsna, J. Reiters, G. Maurāne. – Rīga, RTU Izdevniecība, 2005. – 20 lpp.

5. Kvalifikācijas prakses atskaites un kvalifikācijas darba izstrādāšanas un aizstāvēšanas metodiskie norādījumi personāla speciālista kvalifikācijas iegūšanai. /J.Reiters, I.Lapiņa, G.Maurāne.- Rīga: RTU Izdevniecība, 2004.- 36 lpp.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education is 16 years

Courses taught

1. Personnel management

2. Planning, organizing and management of personnel

3. Work motivation theories

4. Work psychophysiology

5. Ergonomics
ORGANISATIONAL SKILLS AND COMPETENCES

From 2007 member of Latvian Ergonomics society

CURRICULUM VITAE

1. Personal information

	First name, surname
	Semjonova Nadezhda

	E-mail
	nadezda.semjonova@rtu.lv

	Telephone at work
	67089368

	Identity number
	020171-10011

	Language proficiency
	Mother tongue: Russian

Other language: English

	Education
	From 09.1994. until 07.1997.

Riga Technical university (RTU), Faculty of Engineering Economics (IEF)

Specialty: Business Administration

Degree: Master

From 09.1993. until 07.1994.

RTU, IEF

Specialty: Business Administration

Degree: Engineer – organizer’s qualification

From 09.1990. until 07.1993.

RTU, IEF

Specialty : Economics

Degree: Bachelor

	Professional advancement
	Docent

2. Publications

1. ПРОБЛЕМЫ ОБРАЗОВАНИЯ ДОХОДОВ НАСЕЛЕНИЯ ЛАТВИИ – uzstāšanās Ukrainas nacionālās zinātņu akadēmijas starptautiskā zinātniskā konferencē , rakstu krājums “Социально-экономические аспекты промышленной политики ”, Doņecka, 2003.g.;
2. УПРАВЛЕНИЕ ФИНАНСОВЫМИ РИСКАМИ В СФЕРЕ ТУРИЗМА – uzstāšanās Turības starptautiskā zinātniskā konferencē , rakstu krājums “ Ilgtspējīga tūrisma attīstība : tendences, pieredze, iespējas”, Rīga, 25.04.2003.g.;

3. РАЗВИТИЕ ФИНАНСОВОГО РЫНКА ЛАТВИИ – uzstāšanās Krievijas tautu draudzības universitātes starptautiskā zinātniskā konferencē , rakstu krājums “ СТРАНЫ С ПЕРЕХОДНОЙ ЭКОНОМИКОЙ В УСЛОВИЯХ ГЛОБАЛИЗАЦИИ”, Maskava, 20.04.2007.g.

3. Pedagogical work

Length of pedagogical work experience in higher education is 9 years.

Teaching materials

1. e-courses “Financing and Crediting of Entrepreneurship” [Electronic recourse]. – On-line service. – Jūrmala: Government agency “Social integrity centre”, 2007. – Access method: web WWW.URL: http://koledza.sic.gov.lv/asf/prieksmeti.php
2. Nolikums par studiju darba izstrādāšanu mācību priekšmetos „Finanšu pamati” un „Uzņēmējdarbības finansēšana un kreditēšana”. – Rīga: RTU, 2008. – 15.lpp.
3. Uzdevumu krājums studiju kursiem “Finanšu pamati” un „Uzņēmējdarbības finansēšana un kreditēšana”. – Rīga: RTU,2008. - 52 lpp.
Courses taught:

· Principles of Finance

· Financing and Crediting of Entrepreneurship;

· Regional Finance

Improvement of professional skills

07.-12. 2004.

Agriculture University of Latvia – course “Innovation in the System of High Education”, certificate.

23.-26.08. 1999.

 Public Administration School– “Finance management”, certificate.

14.-18. 06.1999.

University of Latvia – course “Principles of Law and State Administration. History and Statehood of Latvia”, certificate.
CURRICULUM VITAE
PERSONAL INFORMATION

First name, surname:

Jānis Ķipsna

E-mail:

janis.kipsna@rtu.lv
Telephone at work:

67089368, 67089015

Identity number:

070845-11221

LANGUAGE PROFICIENCY

Mother tongue: Latvian

Other languages: Russian, German

EDUCATION

Riga Polytechnical Institute: 1969 - 1972 - residency

Riga Polytechnical Institute: 1964 - 1969

Speciality: engineer-economist in economics and organisation of mechanical engineering
Riga Diesel Construction Factory, Riga Hardware Factory: 1963 - 1964

Speciality: lathe operator

Ogre Secondary School: 1952 - 1963

SCIENTIFIC DEGREES

2006 – RTU professor

2004 – Professor

1999 – Associated professor

1992 – Doctor degree in economics

PROFESSIONAL ADVANCEMENT

International Scientific Seminar “Development of Knowledge-Based Innovative Entrepreneurship”, Riga, December 8, 2006. Issued certificate.

Scientific seminar “Problems and Strategies of Development of National Economy of Latvia and Human Resources”, Riga, April 4, 2007. Issued certificate.

WORK EXPERIENCE

 Riga Technical University: 1994 - present

 Position: Head of Department of Entrepreneurship and Human Resources Management of FEE, professor;

 Head of Professor group of Business Management of FEE;

 Director of Scientific Institute of Business Management of FEE

Riga Technical University: 1988 - 1994

Position: Scientific Institute of Business Management of FEE, assistant professor
Department of Scientific Organisation of Occupation and Production Management of FEE, assistant professor

Riga Polytechnical Institute: 1987 - 1988

Position: Department of Scientific Organisation of Occupation and Production Management of FEE, senior researcher

Riga Polytechnical Institute: 1979 - 1987

Position: Head of Department of Scientific Organisation of Occupation and Production Management of FEE

Riga Polytechnical Institute: 1972 - 1979

Position: Department of Scientific Organisation of Occupation and Production Management of FEE, senior teacher, assistant professor deputy, assistant professor.

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

„Ieteikumi svarīgāko darba vides problēmu risināšanai gāzes saimniecībā” and „Ieteikumi darba aizsardzībā sadzīves pakalpojumu nozares darbiniekiem”.

Contracting authority: VSAA. Purchase identification No. 2004/0787, RTU No. 6839.

Contract is valid till 10.10.2004. Two brochures have been published in connection with this project.

University of Latvia – Reviewer of doctoral theses of S. Babris „Management Methods for Intellectual Workers and Their Improvement”, April 2007.

PUBLICATIONS

1. Scientific publications

2. Ķipsna J. Uzņēmējdarbība un darba vide. Tautsaimniecības un uzņēmējdarbības

attīstības problēmas. Starptautiskās zinātniskās konferences Zinātniskie raksti. Rīga, 2005., 9 lpp.

2. Ķipsna J. Darbaspēka resursi un darba vide. RTU Zinātniskie raksti. 3.sērija, 13.sējums. Ekonomika un uzņēmējdarbība. Rīga, 2006.g.. 7 lpp.

Teaching and methodical materials

1. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu bakalaura profesionālo studiju programmā „Cilvēku resursu vadīšana” / Izstr. J.Ķipsna, J.Reiters, G.Maurāne. – Rīga, RTU izdevniecība, 2005. – 40 lpp.

2. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu bakalaura profesionālo studiju programmā „Uzņēmējdarbība un vadīšana” / Izstr. K.Didenko, J.Ķipsna, V.Jurēnoks. – Rīga, RTU izdevniecība, 2005. – 39 lpp.

3. Nolikums par prakses organizēšanu, īstenošanu un aizstāvēšanu bakalaura profesionālo studiju programmā „Uzņēmējdarbība un vadīšana” / Izstr. K.Didenko, J.Ķipsna, V.Jurēnoks. – Rīga, RTU izdevniecība, 2005. – 20 lpp.

4. Nolikums par studiju darba izstrādāšanu mācību priekšmetā „Uzņēmējdarbības vadīšana” / Izstr. J.Ķipsna, I.Ezera. – Rīga, RTU izdevniecība, 2005. – 17 lpp.

5. Nolikums par prakses organizēšanu, īstenošanu un aizstāvēšanu bakalaura profesionālo studiju programmā „Cilvēku resursu vadīšana” / Izstr. J.Ķipsna, J.Reiters, G.Maurāne. – Rīga, RTU izdevniecība, 2005. – 20 lpp.

6. Nolikums par diplomprojekta izstrādāšanu un aizstāvēšanu profesionālajā maģistra studiju programmā „Uzņēmējdarbība un vadīšana” ekonomista kvalifikācijas iegūšanai. / Izstr. A.Magidenko, K.Didenko, N.Lāce, Z.Sundukova, J.Ķipsna. – Rīga, RTU izdevniecība, 2005. – 37 lpp.

7. Nolikums par darba izstrādāšanu un aizstāvēšanu maģistra profesionālā grāda iegūšanai. / Izstr. N.Lāce, A.Magidenko, K.Didenko, E.Gaile-Sarkane, J.Ķipsna. – Rīga, RTU izdevniecība, 2005. – 32 lpp.

8. Nolikums par studiju darba izstrādāšanu mācību priekšmetā “Finanšu pamati”/ Izstr.J.Ķipsna, N.Semjonova – Rīga, RTU izdevniecība, 2006. – 14 lpp.

9. Nolikums par studiju darba izstrādāšanu mācību priekšmetā „Vadības psiholoģija” ./ Izstr. J.Ķipsna, I.Seržante. – Rīga, RTU izdevniecība, 2007. – 43 lpp.

10. Nolikums par studiju projekta izstrādāšanu mācību priekšmetā „Personāla plānošana, organizācija un vadīšana”. / Izstr. J.Ķipsna, I.Seržante. – Rīga, RTU izdevniecība, 2007. – 42 lpp.

11. Nolikums par studiju darba izstrādāšanu mācību priekšmetā „Personāla vadīšana” / Izstr. J.Ķipsna, G.Maurāne. – Rīga, RTU izdevniecība, 2007. – 22 lpp.

PARTICIPATION IN SCIENTIFIC CONFERENCES

1. Kozlovs V., Kozlova S., Ķipsna J. Solution of New Technology Environment Management Issues. 46th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, October 13 – 15, 2005, 1 p.

2. Kozlovs V., Ķipsna J., Ieviņš J. Assessment of Working Conditions by Means of Employee Questionnaires. 46th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, October 13 – 15, 2005, 1 p.

3. Ķipsna J. Labour Resources and Work Environment. 47th International Conference of Riga Technical University devoted to the 40th anniversary of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, September 21 – 23, 2006, 1 p.

4. Ķipsna J. Work Quota Setting and Entrepreneurship Management. 48th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, October 11 – 13, 2007, 1 p.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – since 1972 in RTU.

Courses taught:

IUV 229 Economics of Human Resources

IUV 266 Management Theory

IUV 301 Business Management

IUV 302 Labor Management

IUV 440 Managerial Decision Making

IUV 506 Business Management Modelling

IUV 514 Management Organisation

IUV 516 Labour Management

IUV 613 Business Management Modelling

Elaboration and management of study programmes.

Director of professional Bachelor programme „Human Resources Management”.

ORGANISATIONAL SKILLS AND COMPETENCES

By the decision of FEE Senate Meeting No.51 of March 18, 2002 is head of management committee and self-evaluation working group of the study programme “Entrepreneurship and Management”.

Director of professional Bachelor study programme “Human Resources Management”.

RTU Senator, member of study quality and study programmes commission of the Senate, head of commission of management and administration study programmes.

FEE councillor, head of methodological commission of FEE.

Member of methodological board of RTU.

Member of board of Innovations economic centre of FEE, RTU.

Member of Editorial Board of theses of RTU 46th international scientific conference “The Problems of Development of National Economy and Entrepreneurship”, Riga, 2005.

Member of Editorial Board of Scientific Proceedings of Riga Technical University. Series 3, Volume 10. “Economics and Business”, Riga, 2005.

Member of committee of conference program of RTU 46th international scientific conference “The Problems of Development of National Economy and Entrepreneurship”, Riga, 2005.

Member of Editorial Board of theses of RTU 47th international scientific conference “The Problems of Development of National Economy and Entrepreneurship”, Riga, 2006.

Member of Editorial Board of Scientific Proceedings of Riga Technical University. Series 3, Volume 12. “Economics and Business”, Riga, 2006.

Member of Editorial Board of theses of RTU 48th international scientific conference “The Problems of Development of National Economy and Entrepreneurship”, Riga, 2007.

OTHER INFORMATION

1. Order of RTU rector No.21-180 of April 28, 2006 regarding a premium for elaboration of teaching and methodical materials and participation in exhibition of methodical materials.

2. Order of RTU rector No.21-226 of May 9, 2007 regarding a premium for methodical work during 2006/2007-study year.

J. Ķipsna
CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname: Anatolijs Magidenko
E-mail: rue@rtu.lv
Telephone at work: +371 67089324

Date of birth: 23.11.1934.

LANGUAGE PROFICIENCY
Mother tongue:

Russian

Other languages:

Latvian – fluent

English – conversational

German – conversational

Ukrainian – conversational

Hebrew – conversational

EDUCATION
2005, 2006, 2007

International qualification advancement certificates;

2000

Professor’s Diploma of Riga Technical University;

1999

Academician of the International Academy of Sciences of Environmental and Occupational Safety (diploma);

1999

Qualification advancement, the National Technical University of Ukraine (with publications);

1992.

Ontario Western University, Business School (Canada) (certificate);

1992

Habilitated Doctor of economics (Dr. habil. oec.), Diploma issued by the Latvia Science Council;

1990

Leningrad Institute of Engineering Economics, Doctor of economics (Diploma, 1991);

1974

USSR Council of Ministers Accreditation Commission of Higher Education, Assistant Professor of the Chair of Economics and Organisation of Machine-building;

1971

Candidate of economic sciences of the Latvian Academy of Sciences;

1967-1970

Riga Polytechnical Institute, Faculty of Engineering Economics, doctoral degree student;

1960

Riga Polytechnical Institute, qualification: electrical engineer.

SCIENTIFIC DEGREES

1992

Dr. habil. oec., Latvia Science Council (LSC diploma, 1994);

1990

Doctor of economics.

Title of dissertation: “Methodological foundation of the economic substantiation of technological solutions”. Defence: Leningrad Institute of Engineering Economics (Doctor’s diploma, 1991);

1971

Candidate of economic sciences. Title of the dissertation: “Methodology of establishment of production indicators for products (by their electrical scheme)”. Defence: Latvian Academy of sciences.

PROFESSIONAL ADVANCEMENT

2005- 2007

National Technical University of Ukraine;

2002-2007

Annual methodological seminars organized by RTU;

2005

Subject courses delivered to the Master study programme students of the RTU International Students Department “Economics and management of innovations” and “Economic information systems”;

2004

Lectures at the Belarus Technical University (Minsk) on the information market;

1990

Moscow Institute of Communications – qualification advancement (diploma).

WORK EXPERIENCE
2005-2006

Deputy Director of the RTU Economic Research Centre for Innovations;

1998-2001

Head of the RTU Professor’s Group of Innovations and Marketing;

Since 1998 to present

State Professor;

1995-1999

Member of the RTU Senate;

Since1992 to present

Riga Technical University, Professor;

Since 1992 to present

Deputy Head of the Chair of Economics of Production and Entrepreneurship;

1988-1990

FEE Deputy Dean for Science;

Since1978 to present

Member of the RTU FEE Council and Board;

1985-1991

Head of the Latvian Scientific Laboratory (group) of the Centre of Economic Substantiation of Automated Design Systems for Machine-building and Technical Appliances;

1972-1992

Riga Polytechnical Institute, Faculty of Engineering Economics, Assistant Professor;

1970- 1972

Faculty of Engineering Economics (FEE), senior lecturer;

1967-1970

Riga Polytechnical Institute (RPI), Faculty of Engineering Economics, Doctoral degree student (full-time), combining contractual research assignments in the capacity of engineer pursuant to agreements between RPI and industrial enterprises;

1960-1967

Riga Electrical Engineering Plant (RER), Riga “Komutators” plant – 1st and 2nd category engineer – designer.

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

2007

LR Ministry of Education and Science - RTU Research project R 7217 “Management of collection and processing of waste in Latvia”. – Status: responsible for execution of the project.

2007

LR Ministry of Education and Science - RTU research project R 7215 “Possibilities of the analysis of dynamic business environment: development of the research system”. – Status: responsible for execution of the project.

2004-2007

Latvia Science Council project No. 04.1026 “Economic role of information resources in the development of entrepreneurship in Latvia”. Status: Project supervisor.

2006

LR Ministry of Education and Science and RTU research project R 7076 “Development of innovative business activity based on the economic knowledge management in Latvia” –

Status: Project supervisor.

2006

LR Ministry of Education and Science - RTU research project U 7110 “Economic aspects of environmental management in solid waste utilisation”. – Status: responsible for execution of the project.

2005

LR Ministry of Education and Science and RTU research project F 6967 “Evaluation of innovative activity in Latvia”. – Status: Project supervisor.

2004-2005

Project “Socrates Erasmus”– Status: responsible for execution of the project.

2001-2003

Project No. 01.0566 “Modelling of the development of the information market in Latvia”.

PUBLICATIONS

All in all there are 630 publications, incl. scientific publications and 230 methodological papers.

1. 2007:

2. Magidenko A., Lāce N., Didenko K. Development of innovative activity in Latvia // International conference “Management and engineering 2007”. Scientific Proceedings, 2007, Sozopol, Bulgaria. – pp. 410-412.

3. Breikša A., Magidenko A. Business innovation in Latvia // Kiev National University named after T.Shevchenko, Scientific Proceedings, Ed. 67, Part II, 2007. – pp. 100-102.

4. Magidenko A., Greitāne R. The role of feedback in a production quality management system // International scientific dual conference “Towards knowledge-based economy. Enterprise management diagnostics”, Conferences Proceeding. Riga, RTU, 2007, CD-ROM, 6 p.

5. Breikša A., Magidenko A. Knowledge-based economy and its potential // International scientific conference “Towards knowledge-based economy. Enterprise management diagnostics”, Conferences Proceeding. Riga, RTU, 2007, CD-ROM, 6 p.

6. Draiska E., Magidenko A. A model of a marketing strategy for professional sport in Latvia // Proceedings of the international conference “Problems of development of national Economy and entrepreneurship”. Rīga: RTU, 2007. – pp. 38-45.
7. Dubro N., Magidenko A., Didenko K. Economic aspects of hazardous waste management in Latvia // Interantional scientific conference “Problems of development of national Economy and entrepreneurship”. Rīga: RTU, 2007. – pp. 38-45.

8. Magidenko A., Dehtjare J. Resources of knowledge required for the hotel business as a means for successful hotel management in Latvia // Proceedings of the international scientific conference “Problems of development of national economy and entrepreneurship”. Rīga: RTU, 2007. – pp. 137-154.

9. Skorski M., Magidenko A. E-education as a tool for developing innovative entrepreneurship // Proceedings of the international scientific conference “Problems of development of national economy and entrepreneurship”. Rīga: RTU, 2007. – pp. 184-191.

10. “Problems of development of economy and entrepreneurship”. Scientific Proceedings. Riga: RTU, 2007.

11. Magidenko A., Ketners K. Stimulation of knowledge-based projects in the transition economy // Proceedings of the international scientific conference “Problems of development of national economy and entrepreneurship”. Riga: RTU, 2007. – pp. 141-147 lpp.

12. Krūzs K., Didenko K., Magidenko A. Possibilities for improving waste management // RTU Scientific Proceedings “Economics and Entrepreneurship”, 3rd series, Vol. 15, Riga: RTU, 2007. – pp.58- 67.

13. Dubro N., Magidenko A., Didenko K. The main principles of hazardous waste management in Latvia // RTU Scientific Proceedings “Economics and Entrepreneurship”, 3rd series, Vol. 15, Riga: RTU, 2007. – pp. 47-57.

14. Magidenko A., Ketners K. Measurement of the effectiveness of innovation activity // RTU Scientific Proceedings “Economics and Entrepreneurship”, 3rd series, Vol. 15, Riga: RTU, 2007. – pp. 68- 76.
15. Draiska E., Magidenko A. Development of a marketing strategy in professional sport in Latvia // RTU Scientific Proceedings “Economics and Entrepreneurship”, Vol. 5, Riga: RTU, 2007. – pp. 15-23.

16. Slica I., Magidenko A. Development of a marketing strategy for a trading company // RTU Scientific Proceedings “Economics and Entrepreneurship”, Vol. 5, Riga: RTU, 2007. – pp. 9-14.

17. Magidenko A., Gaile-Sarkane E., Didenko K., Lāce N. Main focus lines of research of the Latvia Science Council in the Sciences of Economics and Jurisprudence in 2006. No. 12, Riga LSC, 2007. – pp. 76-82;

PARTICIPATION IN SCIENTIFIC CONFERENCES
In the last 6 years participation in 30 conferences.

In 2007 – 3 conferences with publications:

1) International Scientific Dual Conference "Towards knowledge-based economy” & “Enterprise management: Diagnostics, strategy, effectiveness April 12-13, 2007, Riga, Latvia.

2) Problems of development of national economy and entrepreneurship, Riga, RTU, 11.-13 October 2007.

3) Current problems of international relations, Kiev National University, 2 February 2007.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – 40 years
Courses taught:

Master study programme: “Marketing policy for products”, “Marketing research”, “Forecasting of economic processes”, “Quality economics”, “Economic information systems”, “Information in business”, “Project management”, “Theory of marketing”, “Economy and management of innovation”.

Doctoral study programme: “Economy of entrepreneurship”, “Innovation economy”, “Theory and practice of marketing”, “Economic analysis of entrepreneurship”.

Development and supervision of study programmes

4 study programmes:

“Economics” – academic and professional Bachelor study programmes;

“Entrepreneurship and management” – academic and professional Master study programmes;

ORGANISATIONAL RESPONSIBILITIES AND ASSIGNMENTS
2005-2006

Deputy Director of the RTU Economic Research Centre for Innovations;

Sofia Technical University (Bulgaria), member of the international conference programme committee;

Since 2005

Member of the Council of the RTU Economic Research Centre for Innovations;

2005

Member of the Editorial Board of the Belarus National Technical University;

2005

Member of the Editorial Board of the Moscow Technical University of Electronics;

2002-2007

Editor-in-chief of the international Scientific Proceedings “Problems of development of national economy and entrepreneurship”;

2001-2005

Member of the RTU Professors’ Council;

Chief member of the Editorial Board of Scientific Proceedings:

1. 2001

RTU Scientific Proceedings, 3rd series “Economics and Entrepreneurship”

2. 2003-2007

RTU FEE Scientific Proceedings “Economic research in entrepreneurship”, Vol. 1-5;

2002-2007

RTU Scientific Proceedings “Problems of national economy and Entrepreneurship”

Editor-in-chief;

1999

Academician of the International Academy of the Science of Environmental and Occupational Safety;

Expert of the Latvia Science Council;

Member of international conference programme committees: RTU 43rd, 44th, 45th, 46th, 47th international scientific conferences “Problems of development of national economy and entrepreneurship”;

Member of the Editorial Board of the Scientific Conference Proceedings of Vilnius Technical University.

Member of the RTU FEE IPE Scientific Committee.

Member of the RTU FEE Council.

Chairman of the consultative review of Master theses of the RTU FEE Chair of Production and Entrepreneurship.

Chairman of the Defence Commission of Bachelor theses of the RTU FEE Chair of Production and Entrepreneurship in specialisation “Marketing and economy of trade”.

Deputy Chairman of the State Defence Commission of Master theses of the RTU FEE Chair of Production and Entrepreneurship in specialisation “Marketing and economy of trade”.

Member of the Self-evaluation Commission of the RTU study programme “Economics”.

Deputy Head of the RTU FEE Chair of Production and Entrepreneurship.

ADDITIONAL INFORMATION

Awards

RTU and FEE Certificates of Recognition in 2002-2007.

4 international Certificates of Recognition for active work.

In 2004 – Certificate of Recognition from the Liepaja City Council.

Holder of Certificates of Merit and Recognition issued by the LR Government, the LR Ministry of Economics, the Latvia Education Foundation, and Riga enterprises.

Holder of the honorary title of “Merited Researcher” issued by the International Academy of the Science of Environmental and Occupational Safety and the badge “Scientist Star” (2003).
Holder of honorary titles:

1998 – “RTU Honorary veteran”;

1991 – ”RTU Honorary member of staff”.

Other activities

Organizer of the RTU Economic Research Centre for Innovations (2005).

Development of international cooperation with foreign universities: Ukrainian National technical University, Moscow Electronic Engineering University, an universities in Bulgaria, Norway, Poland, Germany, Lithuania, Belarus, etc.

Organisation of the international scientific seminar pursuant to the LR Ministry of Education and Science and RTU project R 7076, with videoconferences (Lithuania, Norway).

Education of Bachelor, engineers – economists, Master study students, as well as 4 Doctoral degree students.

CURRICULUM VITAE
PERSONAL INFORMATION

First name, surname: Valentīna Vasiļjeva
E-mail:

Telephone at work: 67089015

Identity number: 070342-11829

LANGUAGE PROFICIENCY
Mother tongue: Russian

Other languages: Latvian, English

EDUCATION

09.1977 - 18.12.1980

Riga Polytechnical Institute (RPI), Faculty of Engineering Economics (FEE)

Residency studies

09.1960 - 18.12.1964

RPI, Faculty of Civil Engineering

Qualification of engineer-constructor with speciality “Industrial and civil construction”

09.1956 - 06.1960

Riga Building Technical College

Qualification of technician-constructor with speciality “Industrial and civil construction”

09.1949 - 06.1956

Riga Secondary School No.17

SCIENTIFIC DEGREES

11.12.1992 – Doctor Degree in economics, nostrification RTU H-09

29.12.1988 – assistant professor

18.12.1980 – Candidate degree in economics

Theme of dissertation: “Ways to improve the use of women’s work”; defence: 1980, Leningrad Financial-Economic Institute

PROFESSIONAL ADVANCEMENT

· Riga consultative centre „Latvikon”, qualification improvement courses in accounting, 35 hours „Uzņēmēju darbības struktūru finanses un

grāmatvedības uzskaite”, Riga, February 2005;

· Scientific seminar „Управление и финансы предприятия. Налоговый анализ годовой отчетности предприятия”. Riga, September 2007.

WORK EXPERIENCE

Riga Technical University: 1994 - present

Position: - Department of Entrepreneurship and Human Resources Management of FEE, assistant professor

· Professor group of Business Management of FEE, assistant professor

· Scientific Institute of Business Management of FEE, assistant professor

Riga Polytechnical Institute: 1988 - 1994

· Scientific Institute of Business Management, assistant professor

· Department of Scientific Organisation of Occupation and Production Management of FEE, assistant professor

Riga Polytechnical Institute: 1969 - 1988

· Department of Scientific Organisation of Occupation and Production Management of FEE, senior teacher

PUBLICATIONS

Scientific publications

1. Grāmatvedības uzskaites pilnveidošana uzņēmējdarbībā. – R.: Consul, 2003., 0,5 iespied.l.

2. Investīciju projektu efektivitātes novērtēšanas problēmas. – R.: RTU, 2002., 0,1 iespied.l.(līdzautors I. Lukašenoks).

3. Izmaksu uzskaites vadīšanas sistēmas veidošanas problēmas mazos uzņēmumos. – R.:RTU, 2003., 0,1 iespied.l. (līdzautors O. Golubeva).

4. Grāmatvedības uzskaites problēmas uzņēmējdarbībā. – R.: RTU, 2002., 0,1 iespied.l. (līdzautors N. Krumina).

5. Tirdzniecības uzņēmumu finanšu resursu vadīšana. – R.: RTU, 2002., 0,1 iespied.l. (līdzautors I. Eihenberga).

6. Maksājumu sistēmu attīstība Latvijā. – R.: RTU, 2002., 0,1 iespied.l. (līdzautors I. Bobrovs).

7. Gada pārskata sastādīšanas darbi grāmatvedībā. –R.: Consul, 2002., 1,1 iespied.l.

Teaching and methodical materials

1. Mācību priekšmeta ĪBO 406 „Auditordarbība būvniecībā” programma un metodiskie norādījumi bakalaura profesionālajās studijās. – R.: RTU, 2004., 0,5 iespied.l.

2. Mācību priekšmeta IBO 404 „Būvuzņēmējdarbības tehniski-ekonomiskās analīzes” programma un metodiskie norādījumi bakalaura profesionālajās studijās. – R.: RTU, 2004., 0,7 iespied.l.

3. Mācību priekšmeta IUV 407 „Audits” programma un metodiskie norādījumi ekonomistu un maģistrantu profesionālajās studijās. – R.: RTU, 2004., 1,1 iespied.l.

4. Mācību priekšmeta IUV 209 „Grāmatvedība” programma un metodiskie norādījumi bakalauru studijās. – R.: RTU, 2004.

5. Lekciju konspekts „Audits”. – R.: RTU, 2004., 3 iespied.l.

6. Grāmatvedības uzskaites uzdevumu krājums. – R.: RTU, 2004., 2 iespied.l.

7. Lekciju konspekts „Grāmatvedība”. – R.: RTU, 2002., 3,5 iespied.l.

8. Lekciju konspekts „Grāmatvedība”. – R.: RTU, 2007., 4,2 iespied.l.

PARTICIPATION IN SCIENTIFIC CONFERENCES
1. Kuļicka J., Vasiļjeva V. Grāmatvedības uzskaites pilnveidošanas problēmas uzņēmējdarbībā. 46th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, October 13 – 15, 2005, 1 p.

2. Oboļenceva A., Vasiļjeva V. Investīciju riska vadīšanas problēmas. 47th International Conference of Riga Technical University devoted to the 40th anniversary of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, September 21 – 23, 2006, 1 p.

3. Kozlovs A., Vasiļjeva V. Uzņēmējdarbības vadīšanas īpatnības elektroniskajā vidē. 48th International Conference of Riga Technical University: "The Problems of Development of National Economy and Entrepreneurship”, Abstracts of presentations. Riga, October 11 – 13, 2007, 1 p.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – 37 years (since 09.1969.)

Courses taught

	Course title
	Amount

	1. Accounting (IUV209)
	3 CP, 48 hours

	2. Audit (IUV407)
	3 CP, 48 hours

	
	

OTHER INFORMATION

Awards

1. Order of FEE dean No.173 of September 18, 2006 regarding 40th anniversary of FEE and gratitude to assistant professor Valentīna Vasiļjeva for more than 25 years of work in this faculty.

2. Order of RTU rector No.21-99 of March 1, 2007 regarding a premium for significant anniversary and excellent work.

DZĪVES UN DARBA GĀJUMS

PERSONAS DATI

Uzvārds, Vārds:

Aivars Krastiņš
E-pasts:

Tālrunis darbā:

Dzimšanas dati:

30.04.1938.

VALODAS
Dzimtā valoda:

latviešu

Citas valodas:

krievu, angļu
IZGLĪTĪBA

1963. – 1967.

Ekonomikas zinātņu kandidāts, Latvijas Zinātņu Akadēmijas Ekonomikas institūts;

1956. – 1961.

Finansista specialitāte, Latvijas Universitāte Ekonomikas un juridiskā fakultāte.

ZINĀTNISKIE GRĀDI

Ekonomikas doktors, (dr.oec.), asoc. profesors

Nostrifikācijas laiks: 13.11.1992.

Nostrifikācijas vieta: Rīga, RTU Habilitācijas padome H – 09

KVALIFIKĀCIJAS PAAUGSTINĀŠANA

2008
WCO PICARD, Šanhajā
2007

WCO PICARD, Brisele

2006

WCO Brisele,

2005

WCO, Brisele

2001

ASV, Ouklenda Joint Ineragency Task Force West

2000

Zviedrijas muitas Mācību centrs

1991

Varšavas Starptautiskā biznesa skola

1990

Helsinku Tehnoloģiskā Universitāte

1985

Maskavas Inženierceltniecības Kvalifikācijas celšanas institūts

1980

Budapeštas Tehnoloģiskā Universitāte

DARBA PIEREDZE

2004. – līdz šim brīdim

RTU Muitas un nodokļu katedras vadītājs, RTU, Muitas konsultatīvā centra direktors.

2001. – 2004.

RTU IEF SESMI Muitas profesora grupas vadītājs;

1999. – 2001. g.

Valsts ieņēmumu dienests, ģenerāldirektora 1.vietnieks; Galvenās muitas pārvaldes direktors.

1994. – 1999.g.

RTU IEF Starptautisko ekonomisko sakaru un muitas institūta direktors;

1990. – 1994.g.

RTU, Ārējo ekonomisko sakaru un tautsaimniecības vadīšanas katedras vadītājs;

1979. – 1990.g.

Rīgas Politehniskais institūts, Celtniecības ekonomikas un organizācijas katedras vadītājs;

1974. – 1979.g.

Latvijas tautsaimniecības speciālistu kvalifikācijas celšanas institūta direktora vietnieks mācību un zinātniskajā darbā;

1970. – 1974.g.

Latvijas tautsaimniecības speciālistu kvalifikācijas celšanas Institūts, Tautsaimniecības katedras vadītājs, Ekonomikas fakultātes dekāns;

1967. – 1970.g.

Latvijas Zinātņu akadēmijas Ekonomikas institūta vecākais zinātniskais līdzstrādnieks;

1964. – 1970.g.

Baltijas būvmateriālu projektēšanas institūts, konsultants;

1961. – 1963.g.

Latvijas Rūpniecības uzņēmumu projektēšanas institūts, vecākais ekonomists;

1961.g.

Rīgas Ģenerālā plāna birojs, ekonomists;

1951. – 1960.g. (ar pārtraukumu)

Rīgas DOK – 1, Jūras zvejas osta, strādnieks.

ZINĀTNISKĀ DARBĪBA UN DALĪBA SVARĪGĀKAJOS AKADĒMISKAJOS PROJEKTOS

1993.-2002.
Republikas ekonomiskās attīstības pamatrādītāju kvantitatīvā analīze un tautsaimniecībai prognozēšanai nepieciešamās datu bāzes sagatavošana. Modelēšanas instrumentārija izstrāde. Zinātniskie pētījumi pēc LR Ekonomikas ministrijas pasūtījuma. Rīga, 300 lpp. (līdzautori R.Počs, K.Misāns u.c.);

1999., 2000.

Zviedrijas – Latvijas muitas biletārais sadarbības līgums;

2003. – 2005.

Latvijas muitas stratēģija;

2006.-2009.

VID Muitas darbības stratēģija;

2004

ASV Enerģijas ministrijas finansētā pētījuma projekts „Dubultā pielietojuma preču eksporta, importa un tranzīta kontroles uzlabošana”.

PUBLIKĀCIJAS

1. A.Krastiņš. Muitnieku mācību sistēma Latvijā. Latvijas ekonomikas un izglītības aktuālie aspekti. Zinātniskie raksti. RTU, R., 1998. 4 lpp.

2. A.Krastiņš. Cigarette Smuggling in Latvia. World Customs Organization 97th/98th Consil Sessions. WCO, Brussel, 2001.

3. A.Krastiņš, A.Latkovskis. Accession preparation: the case of Latvian custom. Missions Economiques. Revue Elargis-sement Nr. 31 October 2, 2002.-Paris, 2002.

4. G.Kauliņa, A.Krastiņš. Nekustamā īpašuma nodokļa reforma un nodokļa turpmākās attīstības iespējas. RTU Zinātniskie raksti. 3.sērija Ekonomika un uzņēmējdarbība. Tautsaimniecības teorija un prakse. RTU., R., 2002. 6 lpp.

5. M.Pētersone, A.Krastiņš. Mācību kursa izstrādāšanas sistēma muitā. „Tautsaimniecības un izglītības attīstības problēmas mūsdienu periodā.” Starptautiskās zinātniskās konferences zinātniskie raksti. R., RTU, 2003. 6 lpp.

6. M.Pētersone, A.Krastiņš. Lektoru apzināšana. atlases un apmācības sistēma Latvijas Republikas Valsts ieņēmumu dienestā. „Tautsaimniecības un izglītības attīstības problēmas mūsdienu periodā.” Starptautiskās zinātniskās konferences zinātniskie raksti. R., RTU, 2003. 7 lpp.

7. A.Krastiņš. Muitas izglītības sistēmas attīstība Latvijā. „Nodokļu administrēšanas un muitas stratēģiskā loma tautsaimniecības attīstībā”. starptautiskās zinātniski praktiskās konferences zinātniskie raksti. RTU, R>< 2003. 9 lpp.

8. G.Kauliņa, A.Krastiņš. Pievienotās vērtības nodokļa piemērošana pasažieru pārvadājumiem Latvijā un citās Eiropas valstīs un tā ietekme uz Latvijas pasažieru pārvadājumu konkurētspēju. „Tautsaimniecības un uzņēmējdarbības attīstības problēmas ”Starptautiskās zinātniskās konferences zinātniskie raksti. RTU., R., 2004.

9. A.Krastiņš, A.Urtāns, R.Počs, N.Sprancmanis Starptautisko ekonomisko sakaru un muitas institūts 10 gados. R., RTU, 2004. 2,02 a.l.

10. Stratēģiskas nozīmes dulbultā pielietojuma preces un to kontrole. A.Salmiņa un A.Krastiņa redakcijā. R., 2004. 28 a.l. (ar līdzautoriem)

11. G.Kauliņa, V.Andrējeva, A.Krastiņš. Uzņēmuma ienākuma nodokļa attīstība Latvijas nodokļu sistēmā. RTU Zinātniskie raksti. 3. sērija. Ekonomika un uzņēmējdarbība. RTU., R.,2005 8 lpp.

12. A.Undzēns, A.Krastiņš. Latvijas republikas Valsts ieņēmumu dienesta nodokļu kontroles stratēģijas īstenošanas efektivitāte un tās novērtējuma pilnveidošanas iespējas. 7 lpp. 2005

13. A.Krastiņš, A.Salmiņš Divejāda pielietojuma preču kontrole. R., 2007., 256 lpp.

14. A.Krastiņš, K.Ketners, V.Andrējeva Ievads nodokļu administrēšanas specialitātē R., 2007., 135 lpp

 Publikācijas (skaits un apjoms):

Vairāk nekā 60 zinātniskie darbi, tai skaitā 4 monogrāfijas par Latvijas tautsaimniecības attīstības problēmām, investīciju efektivitāti u.c. Kopējais publikāciju apjoms 91 a.l.

DALĪBA ZINĀTNISKAJĀS KONFERENCĒS
2007.g. maijs.
A. Krastiņš. Starptautiskā semināra vadīšana ar Moldāvijas muitniekiem.„Muitas speciālistu izglītība”. Rīga.

2007.g.marts.

A. Krastiņš. Starptautiskā konference „Pasaules muitas organizācijas un muitas aktuālās problēmas”. Brisele.

2006.g.nov.

A. Krastiņš. Pasaules muitas organizācijas starptautiskā konference ”Muitas sadarbība ar augstskolām. ” Brisele.

21-23.03.2007.g.

A. Krastiņš. Starptautisko semināru vadīšana par „Stratēģisko preču kontroli” ar Melnkalnes dalībniekiem, LR Ārlietu ministrija. Rīga.

27-28.03.2007.

A. Krastiņš. Starptautiskās konferences orgkomitejas loceklis. WCO PICARD. Brisele.

14-16.maijā 2008. gada.

A. Krastiņš. Starptautiskās konferences darba grupas loceklis.WCO PICARD. Ķīnā. Šanhajā.

PEDAGOĢISKĀ DARBĪBA

Pedagoģiskā darba stāžs augstākās izglītības iestādē no 1970.gada (37gadi)

ORGANIZATORISKĀ DARBĪBA

2004.gada LR Ministru prezidenta ārštata padomnieks muitas jautājumos;

Studiju programmas „Muitas un nodokļu administrēšana” direktors;

Muitas konsultatīvā centra direktors;

IEF Profesoru padomes loceklis;

 IEF Domes loceklis;

 IEF Metodiskās padomes loceklis;

SESMI Padomes loceklis

VID ģenerāldirektora padomnieks;

LR Sabiedrisko pakalpojumu regulēšanas komitejas priekšsēdētājas padomnieks;

RBS Skals padomes loceklis;

VID Muitas un uzņēmēju konsultatīvās padomes loceklis;

CITA INFORMĀCIJA

Pasaules muitas organizācijas Goda raksts 2004.g.;
ASV Valsts iekšējās drošības departamenta (U.S. Department of Homland security) atzinības raksts. 2004.g.;
LR Augstākās izglītības padomes atzinības raksts. 2004.g.

LR Izglītības un zinātnes ministrijas atzinības raksts par muitas izglītības sistēmas izveidošanu Latvijā. 2004.g.

LR Finanšu ministrijas atzinības raksts. 2004.g.

RTU Atzinības raksts. 2004.

VID goda zīmi un VID 1.pakāpes goda zīme „Par ieguldījumu muitas dienesta attīstībā”.

RTU Goda darbinieka nosaukums 2004.

Liepājas pilsētas Domes Pateicība.2004, 2008.

LR Izglītības un zinātnes ministrijas atzinības raksts. 2008.g.

2008.gada 3.jūnijs

CURRICULUM VITAE
PERSONAL INFORMATION

First name, surname: Sprancmanis Nikolajs

E-mail: Nikolajs.Sprancmanis@rtu.lv
Telephone at work: 67089375

Identify number: 131036 - 10649
LANGUAGE PROFICIENCY
Mother tongue:
Latvian

Other languages:
Russian, English

EDUCATION

1958 - 1973

Latvian Academy of Agriculture

Engineer - mechanic

SCIENTIFIC DEGREES

Dr.habil.oec. – Optimization of Management in Road Transport Facilities. 1989. Moscow Auto – Highway institute.

Ph.D. – Processes in Automative Internal Combation Engines. 1969. Moscow Auto – Highway Institute.

PROFESSIONAL ADVANCEMENT

1998. – University of Ghent

1997. – Carlsrue Tehnical University

1994. – EU - PHARE Public Administration Reform Program – at Bornholm

1993. – Norweigian Business School

WORK EXPERIENCE

2004. - today

Research and Education Centre for Business Logistics

Director

2003. - today
Internationtional Business and Customs Institute

Professor

1993. – 2002.

Business Logistics and Transport Economy Professor Group

Head

1979. – 1993.

Department in Institute of Post Graduate Education of Latvia

Director

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

2007.

Interreg III B project „Baltic Tangent” – head of contract

2006.

Latvian Ministry of Education and Science

Research „Methods of Stock regulation in Latvia”

Head of contract

PUBLICATIONS
Scientific publications

1. N.Sprancmanis, R. Šķērītis. Satiksmes drūzmu samazināšanas modelis Rīgā. RTU ZR. Sērija 3. Sējums 15, 2007. – 84. – 89.lpp.

2. N. Sprancmanis, P. Patļins. Preču fiziskās sadales organizēšana intensīvas satiksmes apstākļos. RTU ZR, sērija 3, sējums 12, 2006. – 125. – 132. lpp.

3. N. Sprancmanis, M. Čakste. Loģistikas pakalpojumi un konkurence Baltijas valstu reģionā. RTU ZRm, sērija 3, sējums 10, 2005. – 110. – 116. lpp.

4. N. Sprancmanis, R. Šķērītis. Pasažieru satiksmes attīstības problēmas Latvijā. RTU ZR, sērija 3, sējums 9, 2004. – 101. – 111.lpp.

Teaching materials

1. The Business Logistics. Riga, Vaidelote, 2003. – 357 pp.

2. Economics and Management of Transport Services. Riga, RTU, 2001. – 280 pp.

3. Business Logistics english – latvian term dictionary. Riga, Zvaigzne, 2007 – 167 pp.

PARTICIPATION IN SCIENTIFIC CONFERENCES
2007. 6-th International Scienntific Conference: Engineering for rural development. Proceedings May 25, 2007, Jelgava. Circular r outes optimizations for cities with intensive traffic.

PEDAGOGICAL WORK

Pedagogical work experience in higher education – 37 years.

Courses taught

1. Global Logistics and Transport

2. Business in Transport

Development and management of study programmes

 Study program for Bachelors and Masters „Business Logistics and Transport Economy” – 1993.

ORGANISATIONAL SKILLS AND COMPETENCES
2002 at present
Member of Consulting Board of Latvian Public Servives Regulation Commission

1994 at present
Member of presidium of Latvian Transport Development and Education Association

1994 – 2002

Senate Member of Rigas Tehnical university

CURRICULUM VITAE

GUNARS OZOLZILE

Date of Birth:

the 30th of September, 1956

Talsi district

Education:

 1986-1989
Moscow State University, graduate

1975-1980
State University of Latvia, faculty

 of history and philosophy, student

Academic degrees:
2000

RTU Associated Professor of

 Department of Sociology and

Pedagogy

1995

RTU Docent of Sociology and

Pedagogy Department

1992

Doctor’s Degree in Sociology

 1989

Philosophy Science Aspirant

Employment:

Since 2000
RTU
Associated Professor of

Department of Sociology and

Pedagogy, head of Department

1995-1999
RTU Docent of Sociology and

Pedagogy Department

1991-1994
RTU Politology Department Senior

 Lecturer

1989-1991
RPI Assistant of Social Political

 Theories Department

1980-1989
RPI Research Associate of

 Sociologists’ Group

Academic qualification:

Publications:

Ozolzile G. Higher education as value// presented for publication in the Pedagogical Academy of Liepaja, issue of articles, vol.8
Ozolzile G. (with co-authors) Students’ attitude to military career// RTU Documentary scientific publications (edition No.8), vol.8. Riga: RTU, 2005, p. 137-151
Ozolzile G. Democratic values and welfare state // Society and culture. Issue of articles, vol.7. Liepaja: LPA, 2005, p. 216-221

Ozolzile G. Welfare state and education// RTU Documentary scientific publicatios (edition No.8), vol.6. Riga: RTU, 2004, p. 22-28
Ozolzile G. Social state in today’s society// LPoA issue of articles, vol.11. Riga, LPoA, 2004, p. 23-38

Ozolzile G. Once again about electoral system reform in Latvia// RTU Documentary scientific publications (edition No.8), vol.4. Riga: RTU, 2003, p.125-134

Ozolzile G. Institutional changes and stability of democracy in Latvia// RTU Documentary scientific publications (edition No.8), vol.1. Riga: RTU, 2002, p.115-121

Ozolzile G. Elections and democracy in Latvia// LPoA Issue of articles, vol.9. Riga, LPA, 2002, p. 59-78

Ozolzile G. Youth of broken mental age as social group and opportunities for their rehabilitation in Latvia// LPoA Issue of articles, vol.6. Riga, LPA, 2001, p. 57-66

Ozolzile G. Youth of broken mental age as social group and opportunities for their rehabilitation in Latvia// Personality. Age. Communication. (Materials of International Science Manual Conference, 1st-2nd of March, 2001), vol.2 – Rezekne: Rezekne University, 2001, p. 31-36

Ozolzile G. President elected by country: for and against// Daugavpils Pedagogical University 9th Annual Science Conference, Issue of articles. – Daugavpils: publishing office ”Sun”, 2001.-p. 105-107

Ozolzile G. Some premises for populism and extremism in Latvia// LPoA Issue of articles, vol.7. – Riga: LPA, 2000. – p. 75-86

Participation in Conferences:

Ozolzile G. Analysis of students’ results. RTU 46th International Science Conference. Riga, 11th -15th of October, 2005

Ozolzile G. Higher education as value. 8th International Science Conference of Pedagogical Academy of Liepaja: Society and culture. Liepaja, 28th-29th of April, 2005

Ozolzile G. Students’ attitude to education. International Science Conference of Rezekne University: Society, integration, education. Rezekne, 25th-26th of February, 2005.

Ozolzile G. Some tendencies of higher education in Latvia. RTU 45th International Science Conference. Riga, 14th -16th of October, 2004

Ozolzile G. Democratic values and social state. 8th International Science Conference of Pedagogical Academy of Liepaja: Society and culture - long-term development. Liepaja, 6th-7th of May, 2004

Ozolzile G. Young engineers training and labor market in Latvia. RTU 44th International Science Conference. Riga, 9th -11th of October, 2003

Ozolzile G. Elections and democracy in Latvia. RTU 43th International Science Conference. Riga, 10th -14th of October, 2002

Ozolzile G. Youth of broken mental age as social group and opportunities for their rehabilitation in Latvia: Personality. Age. Communication. Rezekne, 1st-2nd of March, 2001

Ozolzile G. President elected by country: for and against. Daugavpils Pedagogical University 9th Annual Science Conference. Daugavpils, 26th-27th of April, 2001

Ozolzile G. Institutional changes and stability of democracy in Latvia. RTU 42th International Science Conference. Riga, 11th -13th of October, 2001

Research Work:

Project leader of research of LR Ministry of Defense “Students’ attitude to military education and opportunities of professional military career” (01.2004.-12.-2004.)

Project leader of research “Young engineers training and labor market in Latvia” financed by Latvian Council of Sciences (01.2003.-12.2003.)

Project leader of research “Youth of broken mental age as social group and opportunities for their rehabilitation in Latvia” financed by Latvian Council of Sciences (01.2001.-12.2001.)

Project leader of research “Formation of political elite and stability of democracy” (01.1998.-12.1999.)

Project leader of research “Formation of Latvian political system: problems of efficiency and stability” financed by Latvian Council of Sciences (01.1998.-12.1999.)

Project leader of research “Political orientations of new groups of interests” financed by Latvian Council of Sciences (01.1994.-12.1994)

Project leader of research “Formation of new political systems and stability of democracy: the case of Latvia” financed by the Central Europe University and Soros Foundation (01.1993.-12.1994.)

Project leader of research “political culture and stability of political systems in Latvia” financed by Latvian Council of Sciences (01.1993.-12.1993.)

Pedagogical qualification:

Carrying out of lectures and seminars:

since 1998
Democracy: theory and practice

since 1995

Social politics

since 1992

Sociology

since 1989

Science of the politics

Political system of Latvia

Development of the programmes of the study courses (subjects):
Democracy: theory and practice

Social politics

Sociology

Science of the politics

Carrying out and development of the programmes of the study courses:

Participation in the development of the programme of the professional first level higher education “Vocational pedagogy” (accreditation in 19.06.2002., decision of The Commission on Accreditation Nr.564)

The educational literature:
Ozolzile.G. Sociology. Educational aid// RTU Documentary scientific publications 3 a.1.

Ozolzile.G. The welfare state and industrial relationships// Industrial relationships. Educational aid. Riga: RTU, 2001, 133.-145.

Organizing duties:

The head of the faculty of the sociology and pedagogy in RTU;

The head of the RTU editorial board of the 8th part of the scientific work “The humanities and social science”;

Chairman of the state examination board of the LAU faculty of Social science, the programme “Sociology of public management and organizations” (2003 – 2005).

International cooperation:
Educational project between Latvia, Lithuania and Finland “Changes of features and structure of the vocational pedagogy in Latvia and Lithuania”. (02.2000 – 11.2001).

Project between the government of Netherlands (programme “Marta”) and non-governmental organization “Sunflower” called “Sunflower Project for Mentally Handicapped Children” (03.1999 – 12.2000).

Additional education/courses:
Courses at the RTU center of the Further education (38 hours): “Blackboard” materials. (07.2004).

Languages:
latvian, russian, german

Riga,2008

G.Ozolzile

CURRICULUM VITAE

PERSONAL INFORMATION

First name, surname:Valdis Cers

E-mail:vturins@inbox.lv

Telephone at work:29611699

Identity number:180345-11219

LANGUAGE PROFICIENCY

Mother langue: latvian

Other languages: german, russian

EDUCATION

Universiti of Latvia.June 11,2003 defenden Master Paper in philosphy, diploma No 013564, mag.phil.

University of Latvia, Fakulty of philosophy, 1979, diploma G-1.No 308891, issued on June 19,1979.Philospher, teacher.

SCIENTIFIC DEGREES

no

PROFESSIONAL ADVANCEMENT

· Agricultural University of Latvia, Doctoral studies in pedagogy (2004 -2009)

WORK EXPERIENCE

Work Experience

Field – Ethics

Dates – since 2007

Profession or position – Assist. prof.

Name and address of employer – Riga Technical University, Kaļķu Str.1

Field – Philosophy

Dates – since 1993

Profession or position – lecturer

Name and address of employer – RPIVA, Imantas Str. 7, line 1

Field – Philosophy

Name and address of employer – Asylum BRD, Nienkamp 22, Munster

Profession or position – student of Minster University

Dates – 1989-1992

Field – Social studies

Name and address of employer – Prolonged-Day School No 2, Jugla, Riga.

Dates – 1987-1988

Profession or position – Teacher

Field – History and social studies

Name and address of employer – Riga Night School No 25

Dates – 1984-1987

Profession or position – Lecturer

Field – Philosophy

Name and address of employer – Academy of Science, the Institute of Philosophy and Law, Meistaru Str. 10, LV-1050, Riga

Dates – 1979-1982

Profession or position – Research associate

RESEARCH WORK AND PARTICIPATION IN THE ACADEMIC PROJECTS

PUBLICATIONS

Scientific publications

· Turins V. “Eksistenciāli semantiskās krīzes cilvēka ontoģenēzē”, Riga, LU, 2003

· Turins V. “Valoda, runa, realitāte Ž. Lakāna psihoanalīzē”, Teorija un prakse skolotāju izglītībā, Riga, RPIVA, 2002

· Turins V. “Cilvēka personifikācijas fenomens filozofijā”, Sabiedrība un kultūra. Rakstu krājums, VIII - Liepaja, LiePA, 2006

· Turins V. “Pusaudža personības ekoloģija eksistenciālajā semantikā”, Teorija praksei mūsdienu sabiedrības izglītībā. III International scientific conference, 2006

Teaching materials

· Turins V. “Filozofija tekstu fragmentos”, Riga, Anthology, RTU, 2007.

PARTICIPATION IN SCIENTIFIC CONFERENCES

· “Theory and Practice in Teacher’s Education”, Riga, March 25, 2002, RPIVA.

· “Acmeological Aspects of Human Maturity”, Riga, May 2003, RPIVA.

· “Investigation of Creativity and Undoing”, Riga, November 12, 2004, RPIVA.

· “Fr. Nīčem 160”, Riga, October 15, 2004, University of Latvia, Riga.

· International conference “Society and Culture”, April 28, 2005, LPA, Liepaja.

· 10th Anniversary conference of creativity “Research on the Complex of Creativity and its Results Implementation in Educational Practice”, 11-12 November, 2005, RPIVA, Riga.

· International conference “Preschool Pedagogy: Topicality of scientific research”. Report “Preschool Pedagogy within Existential Semantics”, February 2, 2006, University of Latvia, Riga.

· International conference “Theory for Practice in Nowadays Social Education”. Report “Human-oriented Pedagogy and its adequate methodology”, 6-8 April, 2006 RPIVA, Riga.

· International conference “Humanism Ideas in Nowadays Pedagogy”. Report “Human-oriented World Outlook and appropriate to it man’s project”, April 29, 2006 Saldus Gymnasium, Saldus.

· RTU 47th international scientific conference. Report “Verbal Pedagogy: Problems and Perspective”, 12-14 October, 2006.

· RTU 11th international conference of creativity. Report “Experience of Values and Human’s Personification Process”, Riga, 10-11 November, 2006, RPIVA.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education

19 years

Courses taught

The fundamentals of philosophy

Logic

The fundamentals of ethics

ORGANISATIONAL SKILLS AND COMPETENCES

· 1997-2001 MA RPIVA Deputy Head and Dean of the Faculty of philosophy

ADDITIONAL INFORMATION

CURRICULUM VITAE

1. Personal Information

Name, surname:

Zanda Lejniece
Date of birth:

November 26, 1952

Place of birth:

Riga, Latvia

Address:

Riga, Matīsa Str. 43-25

Telephone:

26538877

Education:
Graduated from University of Latvia, Faculty of History and Philosophy, obtained speciality of philosopher (1977).

Graduated from University of Latvia, Faculty of History and Philosophy (1995), title of qualification awarded – Master in Philosophy, Diploma No 001238. The theme of scientific research – “Idea of Social Progress in J.G. Herder’s Philosophy” (history of philosophy).

Scientific degree:

Master in Philosophy

Occupation:
Assist. prof. at the Institute of Humanities, Department of Philosophy and Sociology

Knowledge of Language:
Latvian – mother tongue;

Russian – fluent;

German – basic knowledge.

2. Scientific Work and Publications

(during last 6 years)

Articles in reviewed editions:
RTU scientific articles. Vol.8 “Humanities and Social Sciences”:

Pedagoga ārējā tēla veidošanas problēmas mūsdienu augstskolā. Vol.1 Riga: RTU, 2002;

Tērps – zīme: tradīcijas un novitātes. Vol. 4 Riga: RTU, 2003;

Krāsu loma pedagoga imidža veidošanas procesā. Vol.6 Riga: RTU, 2004;

Ētiskās vērtības: to izpausme un loma pedagoga darbā. Vol.8 Riga: RTU, 2005;

Ētiskie vadības stili pedagoga darbā. Vol.10 Riga: RTU, 2006;

Participation at conferences

with reports
RTU 42nd International Scientific Conference, Riga: RTU, October 14, 2001;

Report “Clothes – a Sign: Traditions and Novelty”. RTU 43rd International Scientific Conference, Riga: RTU, October 14, 2002;

Report “The Role of Colours in Teacher’s Image Formation “. RTU 44th International Scientific Conference, Riga: RTU, October 10, 2003;

Report “Specifics of Public Presentations at Institutions of Higher Education”. RTU 45th International Scientific Conference, Riga: RTU, October 15, 2004;

Report “Nowadays Etiquette: Traditions and Novelty”. RTU 47th International Scientific Conference, Riga: RTU, October 13, 2006

3. Pedagogical Work

(during last 6 years)

Supervision of

Qualification Papers
17 Qualification Papers in the study programme “Professional Pedagogy”

Study Subjects

(title, volume, credit points)
“Business Etiquette” – 2 CP; “Elocution” – 2 CP; “Presentation Skills” – 2 CP; “Models of Social Development” – 2 CP; “Educator’s Ethics and Etiquette” – 2 CP; “Etiquette” – 2 CP; “Fundamentals of Communication” – 2 CP.

Study Aids:
Ētika pedagoga darbā/ Arodpedagoģijas elementi. Vol. 10, Riga: RTU, 2002, pp35.

Prezentācijas prasme. Lekciju konspekts. Riga: RTU, 2004, pp.88.

Ētika pedagoga darbā. (recast and renewed)/ Arodpedagoģijas elementi. Vol.14, Riga: RTU, 2005, pp.55

Further Education:
2005 – 2006 Centre of Professional Further Education – professional development study programme “K-30 Educator’s Professional Education in Pedagogical Elementary Education Programme” (404 hours). Certificate PA No 026588, issued on May 29, 2006 in Riga, Reg. No 338.

Theoretical seminars at P. Stradina University – “Formation of Healthy and Harmonic Environment for the Youth” and “Formation of Person’s Image”

Practical Pedagogical,

Advisory and Organisational

Work outside of RTU:
Chilli Promotion Ltd. – Company’s image formation and training of employees;

Latvenergo, joint-stock company – development of the study programme “Business Communication in Professional Environment” and responsible for its realization;

Riga Orphanage Centre – lectures, practical classes, and consultations of employees within the training course of improvement of professional skills;

Ministry of Defence of the Republic of Latvia, Recruitment Centre – training of employees;

Sigulda State Gymnasium, Malpils vocational secondary school, etc. – theoretical and practical classes on the study subject “Preparation for the Job Interview”.

4. Organizational Work

(during last 6 years)

Responsibilities at the Institution

of Higher Education:

2004-2006 – a representative of the Institute of Humanities at the Academic Assembly of RTU

Phil.mag. Zanda Lejniece

Riga, 2008

CURRICULUM VITAE
PERSONAL INFORMATION
First name, surname:
Matisone Irena
E-mail:

Irene@latnet.lv; Irena.Matisone@rtu.lv

Telephone at work:

7089663; 7089366

Identity number:

310149-10905

LANGUAGE PROFICIENCY
Mother tongue
- Latvian

Other languages - English (fluent)

- Russian (fluent)

- German (conversational)

EDUCATION
1993

Latvia State University (LU),

Faculty of Foreign Languages

Mg. philol. (English teaching methodology)

LU Faculty of Foreign Languages Council certificate No.3/27.12.1993

1991.VII-
IREX Program in English and American Studies

VIII
Georgetown University

Washington, D.C. , USA

Certificate: 8/2/91

1978. 6. 06.
Candidate of sciences examination in German – excellent

Latvia State University (LU) Faculty of Foreign Languages

Certificate No. 9-AV 434/06.06.78

1967 - 1972 Latvia State University (LU),

Faculty of Foreign Languages

 Department of English Language and Literature

Diploma: No. 34552/ 29, 06.72.

Qualification: philologist, teacher of English
1956 - 1966 Riga secondary school No.31

SCIENTIFIC DEGREES

none

PROFESSIONAL ADVANCEMENT

1. June 2002
Nordic - Baltic Network for Foreign Language Teaching, Promoting common European framework, European language portfolio and computer assisted language learning in Nordic and Baltic countries (Denmark, Sweden, Finland, Iceland, Latvia, Lithuania, and Estonia). – Tallinn, Estonia, 26.-29.07.2002. SUKOL (Finnish Language Teachers Federation) certificate, 23.09.2003. – Status: participant.

2. International conference “Days of European Languages – 2002”: activities of FIPLV (Federation Internationale des Professeurs de Langues Vivantes – International Federation of Language Teacher Associations) and promoting language acquisition (language teaching problems and solutions in Latvia; language acquisition within the context of the EU, co-operation in language teaching etc.). – Riga, Latvia, 26.09.2002. – Status: participant, interpreter.

3. 2nd International terminology Conference organized by the Latvia Academy of Sciences, the University of Latvia and the State Language Centre. Terminology and translation technology in the multilingual information society. Riga, Latvian Society House, 21.-25.10.2002. – Status: participant.

4. Seminar held by the State Language Centre “Requirements posed to the language market and new challenges to language teachers”. Riga, Riga Castle, 24.09.2003. – Status: participant, interpreter.

5. International conference (Austria, German, Poland, Latvia) International conference “Days of European Languages – 2003”: activities of FIPLV (Federation Internationale des Professeurs de Langues Vivantes – International Federation of Language Teacher Associations), changes in the teaching environment, new focus areas and challenges, requirements of the language market, latest trends in teaching foreign languages, content and methods of teaching courses), the role of instructors, motivation). Organisers: LR Ministry of Education and Science, Agency of Academic Programmes. – Riga, Latvian Society House, 26.09.2003. – Status: participant, interpreter.

6. “Language as identity”. The 10th anniversary conference of the Public Service Language Centre supported by the FIPLV together with the Banking Institution of Higher Education, Language Teachers Association of Latvia, Latvian Association of Teachers of English, British Council etc. – Riga, PSLC, Banking Institution of Higher Education, 2004. – Status: participant.

7. International conference “Days of European Languages”: Development of languages. Multilingualism. Recent trends in language teaching. Cross-cultural communicative competence. Language proficiency assessment system in Latvia. Goals and operation of the Latvian Association of Teachers of English (LATE). Organisers: LR Ministry of Education and Science, State Language Commission, Latvia Association of Language Teachers. – Riga, House of Blackheads, 26.09.2004. – Status: participant / interpreter.

8. International conference “Days of European Languages 2005 in Latvia”: Guidelines of state language policy and EU policy on languages: multilingualism, protection of small languages. Latvian in new technologies: development of terminology – one of the priorities of the language policy. Situation with languages in the world, the role of FIPLV. The role of national language associations. Organisers: LR Ministry of Education and Science, State Language Commission, Latvia Association of Language Teachers. – Riga, Latvian Society House, 26.09.2005. – Status: participant / interpreter.

9. International conference “European language portfolio (ELP) for adults in the world and in Latvia”: ELP structure, practical application, levels of language proficiency assessment; assessment/self-assessment. Organisers: Public Language Centre, State Language Agency. – Riga, Latvian Society House, 26.11.2005. – Status: participant. Certificate.

10. International scientific conference ”Towards knowledge-based economy and enterprise management: diagnostics, strategy, effectiveness”. Organisers: RTU FEE, Ukrainian State Technical University, International Association of Deans of Faculties of Technical Universities. Riga, RTU, 12.04.2007. – Status: interpreter.
11. International conference of the FIPLV Nordic Baltic region: Innovations in language teaching and learning in the multicultural context. (Creativity in language teaching and learning, experiences of using the common European framework of reference; European language portfolio at school and university; intercultural education and multilingualism: practical aspects). (18 hrs) In accordance with the LR Ministry of Education and Sciences programme No. 1098, code A-901410080. Riga, 15.-16.06.2007. – Status: participant. FIPLV certificate.
WORK EXPERIENCE
1998 - present
lecturer / assistant professor (since 2002), head of the Language Instruction Group

International Business and Customs Institute (IBCI)

Faculty of Engineering Economics (FEE)

Riga Technical University (RTU)

Aug.-Oct. 1998 LR State Revenue Service Training Centre

chief expert
1973 - 1998
lecturer (English)

RTU Humanities Institute/ Institute of Languages (Department of Foreign Languages)

coordinator of English language instruction at the RTU FEE / Department of International Economic Relations and Management of National Economy

1971 - 1972
teacher (English/German)

Riga Sanatorium Forest School

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS

Translation of promotion thesis of RTU FEE IBCI (SESMI) doctoral degree students

1. Juris Kimmelis. Latvian equity market – valuation methods and model. – R: RTU, 2007.

2. Mārtiņš Čakste. Optimisation of stock management in the Baltic States markets. – R: RTU, 2007.

3. Valentīna Andrējeva. Mortgage lending in Latvia. Problems and solutions. – R: RTU, 2005.

4. Dmitrijs Solovjovs. Modelling of quality assurance and management in transition period countries. – R: RTU, 2004.

Participation in RTU FEE IBCI (SESMI) - SRS/ SRS Training Centre projects

1. LR SRS – RTU FEE IBCI (SESMI) joint project “Manual on application of preferential origin rules in the trade with the European Union, other European and Mediterranean partner states.” – 2007.IX – 120 p. – Co-translator from English into Latvian with I.Blumfelde.

2. LR SRS – RTU FEE IBCI (SESMI) joint project development of the Latvian version of the computerised customs training programme “AGREX” – examination of agricultural goods”. Translation and adaptation of the programme developed by the WCO. – 2007. I - VI. – Co-translator with I.Blumfelde.

3. LR SRS – RTU FEE IBCI (SESMI) joint project development of the Latvian version of the computerised customs training programme “Car Search”. – examination of agricultural goods”. Translation and adaptation of the programme developed by the WCO. – 2006. I - VI. – Co-translator with I.Blumfelde.

4. RTU FEE IBCI (SESMI) – WCO/Swedish Customs Training Centre project of development of the Latvian version of the computerised customs training programme “Harmonizer”. Translation and adaptation of the programme developed by the WCO/SCTC into Latvian. –– R: RTU, 2000.

Cooperation with the Terminology Commission (TC) of the Latvian Academy of Sciences (LAS)

1. Participation in the Working group of the terminology and Translation Centre (TTC) coordinating customs terminology delegated by the LAS TC. Riga, TTC, 2003.VI – 2004.

2. Coordination of special terminology dictionaries published by the academic staff of the RTU FEE IBCI (SESMI) Language Instruction Group with LAS Terminology Commission (1997.-2006.). Review approvals issued by the head of the LAS TC, full member of LAS, professor V.Skujiņa:

- English-Latvian Tax Dictionary. – Riga: RTU, 2006. – 158 p.

- English-Latvian International Business Dictionary. – Riga: Zvaigzne ABC. – 2006. – 704 p.

- English-Latvian-English Customs Terms. – Riga: “Jāņa sēta”. – 1997. – 236 p.

3. Integration of the customs and tax terminology collection developed and compiled by the academic staff of the RTU FEE IBCI (SESMI) Language Instruction Group in the EuroTermBank Consortium database represented by the Latvian Academy of Sciences for the purposes of carrying out the EBT project for the benefit of improving specialised communication in Europe (Declarations of Consent signed on 27.04.2006 and 23.01.2006):

- English-Latvian Tax Dictionary. (~6 000 entries) – Riga: RTU, 2006. – 158 p.;

- English-Latvian-English Customs Terms. (~12 000 entries) – Riga: “Jāņa sēta”. – 1997. – 236 p.

Other academic projects

1. “Socrates” project “Nordic-Baltic Networking (Foreign Language Teaching: promoting common European framework, European language portfolio and computer assisted language learning in Nordic and Baltic countries”. 2002-2003. Status: project participant. Certificate of Finnish Language Teachers Federation (SUKOL), 23.09.2003.

2. EU project “Spring Day in Europe”: “Accession into the EU – expectations and concerns”. Submission and analysis of creative essays of RTU FEE IBCI (SESMI) III RIBUO-13 (management of international economic relations) – 16 essays included in the EU SDE home page. – Participant’s certificate. – 2003.21.III.

PUBLICATIONS
Dictionaries and glossaries

1. English – Latvian Business Logistics Glossary. – Riga: “Zvaigzne ABC” Publishing House. – 2007. – 168 p.

Compiled by: N.Sprancmanis, J.Merkurjevs, I.Matisone, I.Blumfelde.

Translation from English.: I.Blumfelde, I.Matisone, L.Krieviņa, M.Ozola.

Special field editors – N.Sprancmanis, J.Merkurjevs.

2. English-Latvian Tax Dictionary. – Riga: RTU, 2006. – 158 p.

~6 000 entries.

Terms coordinated with the Terminology Commission of the Latvia Academy of Sciences.

The terminology collection is incorporated in the LAS EuroTermBank Consortium terminology database.

Authors: I.Blumfelde, I.Matisone.

Special field editors: A.Krastiņš, K.Ketners, E.J.Niedrītis.

Reviewer: Chairperson of LAS TC, full member of LAS, prof. V.Skujiņa.

3. English-Latvian International Business Dictionary. – Riga: “Zvaigzne ABC” Publishing House. – 2006. – 704 p.

~35 000 entries: international economic relations, international trade, customs, business logistics, accounting, legal aspects etc.

Terms coordinated with the Terminology Commission of the Latvia Academy of Sciences.

Compiled by: I.Matisone, I.Blumfelde, L.Krieviņa, A.Ķēbere, M.Ozola;

Editors: I.Matisone, I.Blumfelde.

Reviewers: Chairperson of LAS TC, full member of LAS, prof. V.Skujiņa, terminologist M.Ķirīte.
4. ”Customs Control”. Latvian - English phrasebook for customs and other officials of border control. – Riga: ”Antēra” Publishing House, 1998. – 156 pp. – Editor, co-author.
Authors: I.Blumfelde, I.Matisone, A.Ķēbere.

5. English-Latvian-English Dictionary of Customs Terms. – Riga: “Jāņa sēta” Publishing House. – 1997. – 236 p.

~12 000 entries: customs, taxes, international trade etc.

Terms coordinated with the Terminology Commission of the Latvia Academy of Sciences.

The terminology collection is incorporated in the LAS EuroTermBank Consortium terminology database.

Compiled by: I.Matisone, I.Blumfelde, L.Krieviņa, A.Ķēbere, A.Valujevs

Editors: I.Matisone, I.Blumfelde

Reviewer: Chairperson of LAS TC, full member of LAS, prof. V.Skujiņa.

Teaching materials

1.
I.Blumfelde, A.Ķēbere, I.Matisone. Taxation System Abroad. Part I. Sweden – A reader on taxation (texts, questions checking comprehension, vocabulary). – Riga: RTU SESMI, 2006.

2.
I.Blumfelde, A.Ķēbere, I.Matisone. Taxation System Abroad. Part II. USA. – A reader on taxation (texts, questions checking comprehension, vocabulary). – Riga: RTU SESMI, 2006.

PARTICIPATION IN SCIENTIFIC CONFERENCES
Reports and publications in the proceedings of scientific conferences

1. D.Solovjovs, R.Počs, I.Matisone. Internal Audit – a Quality System Assurance Tool. – Scientific Proceedings of the RTU 42nd Students scientific conference, RTU, 2001. – pp. 270-271.

2. I.Matisone. Some organisational hints and methodological, linguistic and stylistic pitfalls in adapting special-purpose computer programmes. Results of the research based on the development of the Latvian version of “Harmonizer” – an educational computer programme developed by WTO / Swedish Customs Training Centre and adapted by RTU FEE IBCI for training customs officers to work with the Harmonised Commodity Description and Coding System. – Riga: RTU Institute of Languages SSC Proceedings. – 2000.

3. I.Blumfelde, I.Matisone. An approach to teaching ESP (English for special purposes) at the RTU International Business and Customs Institute. Summary of the presentation at the international conference ”Professional economic education: problems and solutions” organised by the Banking Higher School and the Professional Education Centre of the LR Ministry of Education and Science, Riga, Latvia, 11-12 February 1999. – Conference Proceedings, pp. 137-140.

PEDAGOGICAL WORK

Pedagogical work experience in higher education – 34 years (RTU since 1973).

Courses taught

Special English courses for students undertaking academic and professional undergraduate (Bachelor degree) and postgraduate (Master degree) studies:

· Business English courses;

· Special English courses with concentration on:

a) Management of international economic relations;

b) Customs and tax administration;

c) Business management and logistics;

 d) Real estate management.

Development and management of study programmes

Development and coordination of the conception of the approach of teaching English and course content and assessment criteria with academic and professional study programmes approved by FEE/SESMI.

ORGANISATIONAL SKILLS AND COMPETENCES
1. Member of the Editorial Board of RTU Scientific Proceedings (English text editor) (2001- present).

2. Member of the Scientific Council of FEE IBCI (SESMI). (2006.X - present).

3. Coordinator of the work of the FEE SESMI Language Instruction Group with SESMI/FEE.

4. Member of SESMI Institutional Business English Certificate Examination Commission.

5. Member of FEE SESMI Doctoral English Examination Commission.

6. Head of the SESMI English Entry Placement Test Commission.

7. Member of the working group of RTU/SESMI home page.

OTHER INFORMATION

2002 - 2008 Member of FIPLV (Federation Internationale des Professeurs de Langues

 Vivantes – International Federation of Language Teacher Associations).

1998 - 2008 Member of the Latvian Language Teachers Association.

1992 -2008 Member of the Latvian Association of Teachers of English (LATE).

 CURRICULUM VITAE
PERSONAL DATA

Full name:
Servuta Ārija

E-mail:
Arija.Servuta@rtu.lv

Telephone at work:
67089663, 67089366

Identity number:
260958-10415

LANGUAGE PROFICIENCY
Mother tongue:
Latvian

Other languages:
German – fluent

 Russian – fluent

EDUCATION

1991 – 1993

University of Latvia, Chair of Pedagogy and Psychology, postgraduate ship. Dr. paed.,

diploma C–D No. 001172

1976 – 1981

Latvia State University, Faculty of Philology, German language and literature (full time department), qualification: philologist, teacher, interpreter. Diploma No. 267544

SCIENTIFIC DEGREES

Dr. paed. awarded for promotion paper ,Relationships of assessment and self-assessment in study process”. Decision No.17 by Habilitation and Promotion Council of University of Latvia on 17 December 1993, Diploma C–D No. 001172

PROFESSIONAL ADVANCEMENT

10.10.2007

International conference of Latvian Family Psychotherapist Association „Development oriented dialogue for enhancing life quality”, University of Latvia, Riga, Marte Meo International certificate for interpreting.

04.05.2005 – 06.05.2005

Workshop on Psychosomatic medicine, Riga. Certificate of further education for interpreting issued by Bavaria Federal Chamber of Physicians.

12.11.2003 – 14.11.2003

SIA TRANSFER Marketing centre workshop „Controlling and finance management”, Riga.

04.04.2003

Methodological seminar for lecturers of interpretation and translation study programmes in Latvian higher educational establishments, Ventspils Higher School.

WORK EXPERIENCE

2003 – up to present
RTU, Faculty of Engineering Economics, International Business and Customs Institute (IBCI), Language Instruction group, Assist.prof.

2002 – 2003
RTU IBCI, Language Instruction group, Assist.prof.

1999 – 2002
RTU Language Institute, Language Instruction group, Assist.prof.

RESEARCH WORK AND PARTICIPATION IN RELEVANT ACADEMIC PROJECTS
01.09.2006. – 30.06.2008

Participation in European Social foundation grant scheme „Enhancement of kinds of professional education for disabled persons using modern ICT in the 1st level professional higher education business management programmes”.

Contract No.2006/9/VPD1/ESF/NVA/05/GS/3.3.5.1./0001/0017
2005 – 2007

International 2-year training program „Sand game therapy” supported by Latvian Family Psychotherapist Association. Translation of lectures, seminars, teaching materials and study papers.

2002 – 2006

Joint Project of German Technical Cooperation Society and Vidzeme Professional Education Centre of Latvia. Translation of teaching and methodological materials in electronics and microelectronics.
PUBLICATIONS
Scientific publications

Servuta Ā. Förderung der Textkompetenz der Wirtschaftsstudenten // Foreign languages for professional and research activities. – Riga: RTU Publishing house, 2002, – p. 165 – 169.

Teaching materials

1. German in Human Resource Management – e-course, 2008.

2. German in Marketing and Trade – e-course, 2007.

3. German in Accountancy – e-course, 2007.

4. Hildebrand, Klaus. Wirtschaftsdeutsch für Letten. Kurseinheit 1: Strategien der Texterschließung. Von den Grundproblemen des Wirtschaftens zum Strukturwandel der Wirtschaft / Klaus Hildebrand. – FernUniversität – Gesamthochschule in Hagen, Fachbereich der Erziehungs-, Sozial- und Geisteswissenschaften, 2000. – S 1. – 127. Übersetzung ins Lettische und Adaption: Dr. Ārija Servuta, Technische Universität Riga. (Adaptation and translation into Latvian)

5. Hildebrand, Klaus. Wirtschaftsdeutsch für Letten. Kurseinheit 2: Lesetechniken. Vom Wirtschaftskreislauf zum Wert des Geldes. / Klaus Hildebrand. – FernUniversität – Gesamthochschule in Hagen, Fachbereich der Erziehungs-, Sozial- und Geisteswissenschaften, 2000. – S 129. – 228. Übersetzung ins Lettische und Adaption: Dr. Ārija Servuta, Technische Universität Riga. (Adaptation and translation into Latvian)

6. Hildebrand, Klaus. Wirtschaftsdeutsch für Letten. Kurseinheit 3: Verfahren der Textreduktion. Von der Preisbildung am Markt zur Unternehmenskonzentration / Klaus Hildebrand. – FernUniversität – Gesamthochschule in Hagen, Fachbereich der Erziehungs-, Sozial- und Geisteswissenschaften, 2000. – S 229. – 277. Übersetzung ins Lettische und Adaption: Dr. Ārija Servuta, Technische Universität Riga. (Adaptation and translation into Latvian)

7. Hildebrand, Klaus. Wirtschaftsdeutsch für Letten. Wörterverzeichnis Deutsch - Lettisch / Klaus Hildebrand. – FernUniversität – Gesamthochschule in Hagen, Fachbereich der Erziehungs-, Sozial- und Geisteswissenschaften, 2000. – S 1. – 48. Übersetzung ins Lettische und Adaption: Dr. Ārija Servuta, Technische Universität Riga. (Adaptation and translation into Latvian)

8. Servuta Ā., Špona A. Student self-assessment. – Leptons Media, 1995, pp. 3 – 43 (in Latvian)

PARTICIPATION IN SCIENTIFIC CONFERENCES
11.09.2004.

International conference „Family psychotherapy and interinstitutional cooperation”, LU, Riga. „Healing capacity of sand games”, co-author with Linde von Keyserlingk.

11.04.2001.

The 10th anniversary conference of Business institute RIMPAK Livonia „Cooperation of the Language Department with specialized departments in developing student professional language skills”. „Development of student creative and search capacities acquiring German in Economics e-course”.

PEDAGOGICAL WORK

Length of pedagogical work experience in higher education – 23 years

Courses taught

Business German, Special German, Business and legal terminology, Reading and interpretation for specific purposes, Consecutive interpretation, German in Economics, Translation of economic texts, Hagen Distance Learning University (Germany) e-course „Wirtschaftsdeutsch für Letten”.

Development and management of study programmes

1. Development of the conception of the approach of teaching business and special German and course content of academic bachelor, master and doctoral as well professional economist study programmes at the RTU IBCI.

2. Development of the study program „Translation of technical texts” at the RTU Language Institute.
ORGANISATIONAL SKILLS AND COMPETENCES

1. Member of the jury of the RTU FEE student scientific conferences.

2. Member of the RTU Language Institute State Examination and Diploma paper Defence Commission.

[image: image1.png]

Annex 6

Comparison

of the Professional Bachelor study programme

“Human resources management”

with similar accredited study programmes in higher education institutions in the

countries of the EU

Comparison of compulsory courses

	University of Hertfordshire
	University of Leeds
	Dublin Institute of Technology
	RTU

	Personal Development Planning
	Academic and Career Development for HRM and Management
	
	Introduction into Specialization

	Human Resource Management (1, 2)
	HRM and Industrial Relations

Strategic Human Resource Management
	People Management and Development (1, 2)

People Resourcing

Employee Reward
	Personnel management (1.,2.,P)

Personnel Records

Personnel Planning, Organisation and Management (+P)

	Contemporary Personnel Perspectives
	
	
	Integrated in courses Personnel Management and Personnel Planning, Organisation and Management

	Training and Development
	
	Designing and Delivering Training
	Integrated in courses Personnel Management and Personnel Planning, Organisation and Management

	Organisational Psychology
	Organisational Behaviour
	Managing People
	Managerial Psychology

Labour Motivation Theories

	Sociology of Work
	Organisation and the Human Resource
	
	

	Labour Market Policy
	Labour Economics
	
	Economics of Human Resources

	Industrial Relations
	Economic Institutions (Labour)

Economic Institutions (Industry)

Contemporary Industrial Relations
	Employee Relations
	Partially included in courses Economics of Human Resources and Business and Labour Law

	Introduction to Microeconomics (A)
	Economics for Management
	
	Macroeconomics

Microeconomics

Business Economics

	Introduction to Quantitative Methods (A)
	Research Methods for Management

	Business Research Methods
	Quantitative Methods for Economics

Statistics

Mathematics for Economists

	Employability and Entrepreneurship (A) – or Language
	Organisation of Business
	Managing in a Business Context
	Business Management

	Understanding and Interpreting Financial Data (B)
	
	Financial Management and Accounting
	Fundamentals of Finances

Taxes in Business

	Introduction to Business Law (1)
	Business and the Legal Environment
	
	Partially included in a course Business and Labour Law

	Labour Law (1 - Individual)

Labour Law (2 – Collective)
	
	Employment Law

Pensions
	Business and Labour Law

	
	Information Technology and Communication Skills I
	Managing Information

Managing Information System (1, 2)
	Computers (basic course)

Computers for Economists (+P)

Business Communication

Basics of Communication

Communications Psychology (for economists)

	
	
	Irish and European Law
	

	
	
	Health and Safety
	Ergonomics

Labour Protection (for economists)

	
	
	Managing Activities

Performance Management
	Organisation of Production and Services

Labour Management (basic course)

Project Management

	
	
	Management Report
	

	
	
	Major Work-Based Project
	2 study projects in courses Personnel Management un Personnel Planning, Organisation and Management

	
	
	Dissertation
	Diploma Thesis

	
	
	
	Mathematics

	
	
	
	Civil Defence

	
	
	
	Sport Activity

	
	
	
	Marketing

	
	
	
	Management Systems Analysis

Annex 7

Course syllabi

of the

Professional Bachelor study programme

“Human resources management”

SYLLABUS

1. Mathematics

2. Nr. in the Subjects registry: DIM 102
Study level:

Bachelor studies

3. Credit points: 4 CP

4. The aim of the course

Present basic knowledge of higher mathematics

5. Objectives of the course

Teach students elements and methods of mathematics and how logically formulate the statements

6. Content

6.1. Subject Contents

Study plan

Semester 1
	N.
	Topic
	Lectures
	Seminars

	1.
	Linear algebra
	1.5
	1,5

	2.
	Vector algebra, analytical geometry
	2.5
	2,5

	3.
	Introduction to calculus
	1
	1

	4.
	One variable differential calculus
	2
	3

	5.
	Review
	1
	-

 Total 8 8

Semester 2
	N.
	Topic
	Lectures
	Seminars

	1.
	Integral calculus
	3
	4

	2.
	Differential equations
	3
	3

	3.
	Differential calculus of several variables
	1
	1

	4.
	Review
	1
	-

 Total 8 8

7. Textbooks, recommended literature and other sources of study

1. E. Kronbergs, P. Rivža, Dz. Bože. Augstākā matemātika. 1. un 2. daļa, Rīga, Zvaigzne, 1988, 534 lpp., 527 lpp.

2. K. Šteiners, B. Siliņa. Augstākā matemātika. Lekciju konspekts inženierzinātņu un dabaszinātņu studentiem.1. daļa, Zvaigzne, 1997, 96 lpp., 2. daļa, Zvaigzne, 1998, 115 lpp.

3. K. Šteiners. Augstākā matemātika. Lekciju konspekts inženierzinātņu un dabaszinātņu

 studentiem.3. daļa, Zvaigzne, 1998, 192 lpp.

4. M. Buiķis, B. Siliņa. Matemātika. Definīcijas. Formulas. Aprēķinu algoritmi. Zvaigzne, 1997, 288 lpp.

5. Dz. Bože, L.Biezā, B.Siliņa, A.Strence. Uzdevumu krājums augstākajā matemātikā. Zvaigzne, 1996, 328 lpp.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Teaching mode: Lectures, seminars

Course evaluation: Marking scheme:

 Tests and exam

70%

 Team work
 5%

 Lecture attendance and

 participation in discussions
 5%

 Individual work
 20%

 Total
 100%

SYLLABUS

6. Statistics

7. Nr. in the Subjects registry: IĀS 205

Study level:

Bachelor studies

8. Credit points: 3 CP

9. Course prerequisites

The Subject is based on the knowledge, which is obtained in the first semester. It combines notions and knowledge, which are obtained in:

Microeconomics;

Macroeconomics;

Mathematics;

National Economy of Latvia.

5. The aim of the course

The aim of the subject “Statistics” is to give knowledge about statistical methods and their application in analysis of economic and business processes, in order to determine regularities and development trends in industries of national economy.

6. Objectives of the course

To obtain theoretical knowledge about specific statistical methods.

To understand the process of gathering the statistical information.

To understand the contents and calculation methods of statistical indicators.

To be able to use statistical methods in analysis of economic and business processes, as well as in scientific work.

7. Content

7.1. Course description and results to be attained

1. Introduction

The subject of studies in statistics is mass phenomena of socio-economic life and quantitative relationships among those phenomena and processes in a certain circumstances and places. Statistics give quantitative information, which is necessary for economic policy elaboration in government. In market economy, statistical information is crucial – application of international standards, which are verified in global praxes, provided for analysis of market economy and which allows comparing data internationally.

During the studies, students must know statistical methods, their application in analysis of economic processes, basing on statistical observations. They must understand the summary indicators of Latvian Statistical Bureau, Central Bank, Eurostat and other institutions. They must know the main databases and publications of statistical data.

2. Gathering and preparation of statistical information

Students must know the ways of gathering statistical information;

They must be able to conduct primary and secondary grouping;

They must be able to orientate in principles of the choice of grouping indications and to use them in calculations.

3. Graphical illustration methods of statistical data

Students must be able to:

Form tables with summary results and materials of observed groups;

Choose appropriate geometric elements to illustrate statistical data graphically.

4. Relative indicators and their types. Application of relative indicators in analysis of economic phenomena

Students must know the possibilities to use relative indicators to quantify and measure significant statistical regularities of public phenomena.
They must be able to calculate relative indicators in a form of coefficients, percent, per mills etc.

5. Average indicators: not weighted, weighted, structure

Students must be able to:

Justify the choice of an average indicator, basing on the aims of research, as well as taking into account peculiarities of processed information.

Calculate average indicators for a discrete and interval series;

Form ranked discrete and interval series.

6. Concept of variation, absolute and relative indicators

Students must understand that variation is an independent object of statistical research;

They must know the main absolute and relative indicators, which characterise variation;

They must be able to calculate the range, mean linear deviation, standard deviation and coefficients of variation.

7. The essence, types and errors of sample observations. Necessary sample size.

Students must understand the essence of sample observation depending on the method and order of selection of observed units:

They must be able to calculate sample errors (standard deviation, marginal deviation, relative errors);

They must be able to assess the influence of sample type on sample error;

They must be able to calculate the necessary sample size.

8. Concept and types of time series. Indicators of absolute and relative changes. Average indicators. Trend disclosure methods. Seasonality analysis.

Students must be able to calculate indicators of time series (absolute, relative and average) in a form of coefficients and growth rates;

They must be able to use appropriate methods to determine trends;

They must be able to calculate and analyse seasonality.

9. Indexes. Individual, general indexes, aggregate and average indexes, mathematical relations of general indexes.

Students must understand the economic essence of indexes and issues, which are dealt with the help of economic indexes;

They must be able to analyse changes in separate indicators of national economy, using mathematical relation of general indexes;

They must be able to calculate consumption price index, aggregate indexes, ideal Fisher index.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction

· History of statistics.

· Statistical methods.

· The subject of statistical science.

· Organisations of statistics in Latvia and in international organisations.

	4
	4
	-

	2. Gathering and preparation of statistical information

· Forms, types, program and errors of statistical observations.

· Types of statistical grouping.

· Indications of statistical grouping.

	2
	2
	-

	3. Graphical illustration methods of statistical data

· Statistical tables.

· Statistical graphs, their elements.

· Types and classification of statistical graphs.

	4
	2
	2

	4. Relative indicators and their types. Application of relative indicators in analysis of economic phenomena

· The essence of statistical indicators.

· Types of relative indicators.

· Absolute differences of relative indicators.

	6
	2
	4

	5. Average indicators: not weighted, weighted, structure

· Notions of average indicators.

· Not weighted averages.

· Weighted averages.

· Calculation of indicators for interval series.

· Averages of distribution series.

	6
	2
	4

	6. Concept of variation, absolute and relative indicators

· Variation of sample indication and the relevance of its investigation.

· Main characteristics and graphical illustration of variation distribution series.

· Indicators of indication variation.
	4
	2
	2

	7. The essence, types and errors of sample observations. Necessary sample size.

· Sample observation – the most important source of statistical data.

· Sample types.

· Sample errors.

· Calculation of the necessary sample size.
	6
	2
	4

	8. Concept and types of time series. Indicators of absolute and relative changes. Average indicators. Trend disclosure methods. Seasonality analysis

· Absolute and relative change indicators of time series.

· Average indicators of time series.

· Disclosure of time series trend.

· Seasonality analysis.

	8
	4
	4

	9. Indexes. Individual, general indexes, aggregate and average indexes, mathematical relations of general indexes

· Individual and general indexes.

· Aggregated indexes.

· Relations among indexes and absolute difference of indexes.

· Territorial and average indexes.

· E. Laspeyres, G. Paasche and I. Fisher ideal index.
	6
	4
	2

	10. Closing lecture

· Application of examined statistical methods and formulas in analysis of the main indicators of Latvian economy.
	2
	-
	-

	Total
	48
	24
	24

7.3. Course schedule and organisation

7.3.1.Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	1,5
	
	
	
	

	Practical classes
	
	1,5
	
	
	
	

	Total
	
	3,0
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Relative indicators and their types. Application of relative indicators in analysis of economic phenomena
	Application of relative indicators in analysis of economic phenomena
	Exercises

Conclusions

	2. Average indicators: not weighted, weighted, structure
	Peculiarities of application of statistical methods for research of average indicators and variation
	Exercises

Case studies Conclusions

	3. Concept and types of time series. Indicators of absolute and relative changes. Average indicators. Trend disclosure methods. Seasonality analysis
	Methods of time series analysis
	Exercises

Case studies

Conclusions

	4. Indexes. Individual, general indexes, aggregate and average indexes, mathematical relations of general indexes
	Index method in analysis of socio-economical phenomena
	Exercises

Case studies

Conclusions

Teacher has a consulting role in supervision of practical assignments. Students solve exercises, interpret and evaluate obtained results, justify them and give conclusions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

· Tests – 40% – 2 assignments completed individually according to the themes given in the program;

· Exam – quiz and exercises – 60%.

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

· Valsts statistikas likums // LR Saeimas un Ministru kabineta ziņotājs, 1997. – Nr.24.

· 5.-10. lpp.

· Goša Z. Statistika. Mācību grāmata, Rīga, SIA “Jumis”, 2003. – 333 lpp.

· Krastiņš O., Ciemiņa I. Statistika, Rīga, LR CSP, 2003 – 267 lpp.

· Orlovska A. Statistika. Mācību līdzeklis, Rīga, RTU, 2004. – 81 lpp.

· Orlovska A. Uzdevumu krājums statistikā. Rīga, RTU, 2007. – 52 lpp.

· LR CSP Latvijas statistikas gadagrāmatas, Rīga.

· LR CSP Latvijas statistikas ikmēneša biļeteni, Rīga.

· Ziņojumi par Latvijas tautsaimniecības attīstību. Latvijas Republikas ekonomikas ministrija.

· Latvijas bankas Monetārie apskati.

· И.И. Елисеева, М.М. Юзбашев. Общая теория статистики, Москва, 2004. – 655 с.

· Практикум по теория статистики. Под редакцией проф. Р.А. Шмойловой., Москва, 2002. – 412 с.

· James T. Mc Clave, Terry Sincich. Statistics. Prentice Hall, 2003, P. 850.

· Paul Newbold, William C. Carlson, Betty M. Thorne Statistics for Business and Economics, Prentice Hall, 2003, P. 850.

· Speciālie periodiskie izdevumi: Kapitāls, Latvijas Ekonomists, Dienas bizness, Komersants u.c.

10. Requirements to academic staff

Higher economic education.

Knowledge of official language, knowledge of one foreign language is desirable.

Master’s degree is desirable.

11. Learning resources and facilities

11.1. Technical equipment and materials

Blackboard;

Overhead projector;

Textbooks;

Copying equipment;

Educational materials

Periodical literature.

11.2. Venue

1 auditory for lectures and practical lessons – 2 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in the national economy, legislation and educational system.

SYLLABUS

1. Quantitative Methods for Economics

2. Nr. in the Subjects registry: IĀS 215

Study level:

Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in the first year and the first semester of the second year:

· Economics;

· Mathematics;

· Probability theory and mathematical statistics;

· Economic statistics;

· Computer science.

5. The aim of the course

Quantitative methods in economics is the subject, which gives an insight in the most significant quantitative methods, which are used in analysis of economic and management processes and during the decision-making process, and which is intended to help students to obtain skills to choose the most appropriate method to solve a specific problem and to use the adequate software to do it.

6. Objectives of the course

· To obtain theoretical knowledge about quantitative methods in economics;
· To learn the most significant software for realisation of quantitative methods;
· To be able to use the most significant quantitative methods and software in analysis of economic processes and in decision-making process.

7. Content

7.1. Course description and results to be attained

1. Introduction

Students must know the most significant quantitative methods, the aim and spheres of their application. They must understand the notion “model” and know the classification of models, specific features of economic mathematical models and decision-making process, using quantitative methods.

2. Time series methods for analysis and forecasting

Students must know the classification of time series with different criteria and must be able to compute of indicators of changes in dynamics. They must understand the principles of the choice of forecasting methods and calculation of errors or deviations. They must know the time series components and, taking into account the features of specific time series, they must be able to choose and apply most appropriate forecasting method:

· Moving average or exponential smoothing, choosing the appropriate smoothing constant and parameter of exponential smoothing;

· The most appropriate trend function;

· Classical decomposition of Winter exponential smoothing.

They must be able to calculate confidence intervals for moving average and exponential smoothing forecasts and linear trends.

3. Correlation and regression methods

Students must know the most frequently used regression forms. They must be able to form a bivariate correlation diagram. They must know, how to calculate and interpret the value of the cross-correlation coefficient. They must be able to estimate the coefficients and statistical description of regression equation. They must know the logical and quantitative principles for the choice of factors. They must understand dynamic and auto-regression.

4. Statistical quality control

Students must know the notion of quality. They must be able to draw and interpret quality control charts.

5. Linear programming

Students must now the forms of linear programming models. They must be able to generate a model consistent with the conditions of the exercise. They must be able to solve the model graphically and using the simplex method. They must know the areas of post-optimisation analysis, must be able to calculate dual prices or dual variables and to generate a dual model.

6. Simulation modelling

Students must know, what is simulation modelling, mass-service system and its elements. They must know what random numbers is and how to generate them. They must be able to calculate probabilities, if the relative frequency of different events is given, to assign random numbers to these probabilities and to simulate the given process.

7. Queuing theory

Students must know the characteristics of elements of mass-service system. They must know, to what questions it is possible to answer, using queuing models. They must be able to calculate the main efficiency indicators of a process, which is connected with queues.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction

1.1. The most significant quantitative methods, the aim and spheres of their application.

1.2. The notion “model” and economic mathematical models.
1.3. Decision-making process and quantitative methods.
	4
	4
	-

	2. Time series methods for analysis and forecasting

2.1. Classification of time series and computation of indicators of changes in dynamics.

2.2. The principles of the choice of forecasting methods and calculation of errors or deviations.

2.3. Moving average and exponential smoothing methods:
2.3.1. Moving average method;

2.3.2. Exponential smoothing.

2.4. Trend functions:

2.4.1. Types and graphs of trenda functions;

2.4.2. The choice of trend functions and estimation of parameters;

2.4.3. Estimation of confidence interval for linear functions.

2.5. Forecasts of seasonal fluctuations:

2.5.1. Classical decomposition;

2.5.2. Winter exponential smoothing.
	12
	6
	6

	3. Correlation-regression methods

3.1. Bivariate regression.

3.1.1. Correlation diagram;

3.1.2. Cross-correlation coefficient;

3.1.3. Statistical description of models.

3.2. Multivariate regression.

3.2.1. Justification of factor choice;

3.2.2. The choice of model form;

3.3. Dynamic correlation-regression models.
	6
	4
	2

	4. Statistical quality control

4.1. Quality and its importance;

4.2. Quality control charts and their interpretation.
	2
	2
	-

	5. Linear programming

5.1. General description of linear programming.

5.2. Mathematical form and special forms of linear programming model.

5.3. Solving transport problems.

5.4. Software of linear programming “LINDO” – general description, facilities, limitations, and syntax.

5.5. Graphical solution of linear programming models.

5.6. Post-optimisation analysis.

5.7. Algorithm of the simplex method.
	14
	8
	6

	6. Simulation modelling

6.1. General description of simulation modelling.

6.2. Random numbers and their generation.

6.3. Simulation of customer arrival.

6.4. Simulation model of a situation.
	6
	4
	2

	7. Queuing theory

7.1. General description and significance of queuing theory.

7.2. Probability distribution of customer arrival flow.

7.3. Probability distribution of service time.

7.4. Types of service discipline.

7.5. Classification of queues.

7.6. Models of queuing processes.
	4
	4
	-

	Total
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	
	2,0
	
	

	Practical classes
	
	
	
	1,0
	
	

	Total
	
	
	
	3,0
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction
	Quantitative methods, models and decision-making
	Quiz

	2. Time series methods for analysis and forecasting
	Moving average and exponential smoothing
	Exercises

Quiz

Practical assignment

	3. Time series methods for analysis and forecasting
	Trends
	Exercises

Quiz

Test

	4. Time series methods for analysis and forecasting
	Classical decomposition
	Exercises

Quiz

Practical assignment

	5. Correlation-regression methods
	Bivariate regression
	Exercises

Quiz

Test

	6. Correlation-regression methods
	Multivariate regression
	Exercises

Quiz

Practical assignment

	7. Statistical quality control
	Control charts
	Exercises

Quiz

Case studies

	8. Linear programming
	Linear programming models
	Exercises

Quiz

Practical assignment

	9. Linear programming
	Graphical solution of linear programming models
	Exercises

Quiz

Test

	10. Linear programming
	Post-optimisation analysis
	Exercises

Quiz

Practical assignment

Test

	11. Linear programming
	Simplex method
	Exercises

Quiz

	12. Simulation modelling
	Simulation of a situation
	Exercises

Quiz

Practical assignment

Test

	13. Queuing theory
	Queuing problem
	Exercises

Quiz

Test

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. During the lectures, teacher underlines the relevant aspects of theory, which are extensively learned during individual studies. Students solve exercises, complete quizzes and accomplish practical assignments, consulting with a teacher if necessary.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Accomplishment of practical assignments – 10% – 6 assignments completed individually according to the themes given in the program;

2) Tests during the lectures and quizzes – 18% – 6 tests in the form of assignments completed individually according to the themes given in the program, and completed quizzes and exercises in E-Studies environment;

3) Exam – theoretical questions and exercises – 72%.

Exam contents:

· Theoretical part – in form of questions – 50% of evaluation;

· Practical part – in form of exercises – 50% of evaluation.

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. Počs R. Kvantitatīvās metodes ekonomikā un vadīšanā. Mācību līdzeklis. Rīga, RTU Izdevniecība, 2003. – 148 lpp.

2. Brīvers I. Lineārā programmēšana. Rīga: Rasa ABC, 2001. – 35 lpp.

3. Frolova L. Matemātiskā modelēšana ekonomikā un menedžmentā : teorija un prakse. Rīga, Izglītības soļi, 2005. – 438 lpp.

4. Kļaviņš D. Optimizācijas metodes ekonomikā. I, II. Rīga: Datorzinību centrs, 2003. – 271 lpp.

5. Krastiņš O. Statistika. Mācību grāmata augstskolām. Rīga, Latvijas Republikas centrālā statistikas pārvalde, 2003. – 267 lpp.

6. Krastiņš O. Ekonometrija. Mācību grāmata augstskolām. Rīga, Latvijas Republikas centrālā statistikas pārvalde, 2003. – 207 lpp.

7. Peļņa M. Optimizācijas uzdevumi ekonomikā. Rīga: Datorzinību centrs, 2003. – 159 lpp.

8. Šķiltere D. Pieprasījuma prognozēšana: Mācību līdzeklis. Rīga: Latvijas Universitāte, 2001, - 84 lpp.

9. Vasermanis E., Šķiltere D. Prognozēšanas metodes. Rīga: Izglītības soļi, 2004. - 121 lpp.

10. Vasermanis E., Šķiltere D. Statistika I. Mācību līdzeklis. Rīga: Latvijas Universitāte, 1996. - 76 lpp.

11. Andersen D. R., Sweeney D. J., Williams T. A. An Introduction to Management Science: Quantitative Approaches to Decision Making. USA, 2002.

12. Buglear J. Quantitative Methods for Business. Oxford: Elsevier Butterworth-Heinemann, 2005. – 685 p.

13. Dewhurst F. Quantitative Methods for Business and Management. Berkshire: McGraw-Hill Education, 2006. – 502 p.

14. Heizer J., Render B. Operations Management. New Jersey: Pearson Prentice Hall, 2007. – 614 p.

15. Oakshott L. Essential Quantitative Methods for Business, Management and Finance. Hampshire: Palgrave Macmillan, 2006. – 484 p.

16. Swift L., Piff S. Quantitative Methods for Business, Management and Finance. Hampshire: Palgrave Macmillan, 2005. – 882 p.

17. William G. Zikmund. Business Research Methods. 6th edn. The Dryden Press, 2000, 660 p.

18. Федосеев B.В., А.Н.Гармаш, Д.М. Дайитбегов и др. Экономико - математические методы и прикладные модели: Учеб. пособие для вузов/ Под ред. B.В.Федосеева. - М.: ЮНИТИ, 1999. - 391 с.

19. Ричард Томас. Количественные методы анализа хозяйсвенной деятельности/ Пер. с англ. - М.: Издательсво “Дело и Сервис”, 1999. - 432 с.

20. Чеиз, Ричард, Б., Эквилайн, Николас, Дж., Якобс, Роберт, Ф. Производственный и операционный менеджмент, 8-е издание.: Пер. с англ. - М.: Издательский дом “Вильямс”, 2001. - 704 с.

21. Кремер Н.Ш., Путко Б.А., Тришин И.М., Фридман М.Н. Исследование операций в экономике: Учеб. пособие для вузов/ Под ред. проф. Н.Ш. Кремера Н.Ш. - М.: Банки и биржи, ЮНИТИ, 1997. - 407 с.

Internet resources

10. Requirements to academic staff

Higher economic education.

Knowledge of official language, knowledge of one foreign language is desirable.

Master’s degree is desirable.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Document camera;

· Textbooks;

· Copying equipment;

· Educational materials.

11.2. Venue

1 auditory for lectures and practical lessons – 2 hours a week.

1 computer laboratory for separate practical lessons (computers – 20 pieces)

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in program requirements, production and publication of new educational materials.

SYLLABUS

1. Basics of Communication

2. Nr. in the Subjects registry: HPS120

Study level:

Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites
Educational subject complements knowledge in humanitarian sciences obtained in secondary scholastic institutions. The subject has an integrating connection with other social and humanitarian subjects taught in university.

5. The aim of the course

Basics of communication is an educational subject, which complements communicative competences of students, develop understanding about esthetical, cultural and psychological aspects of human communication.

6. Objectives of the course

· To give knowledge on importance, procedure and types of communicative processes in society;

· To complement understanding about preconditions of efficient communication and personal communication style.

7. Content
14.1. Course description and results to be attained

1. Concept of communication.

Students must understand definition of communication, psychological, esthetical an cultural aspects of this process.

2. Functions and types of communication.

Students must understand communication as a process of information exchange, as mutual interaction of persons.

3. Communication and mutual relationships of persons.

Students must understand basic conditions and expressions of mutual relationships among persons. They must be able to analyse situative and human factors of communication.

4. Verbal communication.

Students must know the elements and meaning of verbal communication.

5. Aspects of nonverbal communication.

Students must know the elements and meaning of nonverbal communication.

6. Prerequisites of efficient communication.

Students must be able to analyse communication situations, determine factors, which hinder efficient communication. They must be able to analyse conflict situations.

7. Individual communication style.

Students must recognize individual communication style, must know factors, strengths and shortcomings of factors influencing style.

8. Ethical aspects of communication.

Students must understand values, position, and action. They must know elements of moral culture and their expressions.

9. Behaviour and communication culture.

Students must know functions and types of etiquette. They must understand communication in multicultural environment: behaviour norms and manners. They must understand behaviour norms in university. They must recognize importance of external looks, functions of clothes in communication.

14.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	2. Concept of communication.

1.1. Contact and communication: definitions.

1.2. Psychological aspects of communication.

1.3. Ethical aspects.

1.4. Cultural aspects.
	2
	2
	-

	3. Functions and types of communication.

2.1. Information exchange processes in communication.

2.2. Communication as interaction among persons.

2.3. Formal and informal communication.

2.4. Communication in university.
	4
	2
	2

	4. Communication and mutual relationships of persons.

3.1. Structure of formal and informal relationships.

3.2. Social perception.

3.3. Stereotypes and prejudices.

3.4. Human relationships and behaviour in a group.
	4
	2
	2

	5. Verbal communication.

4.1. Function, elements and types of speech.

4.2. Monolog and dialog as forms of conversation.

4.3. Functions and barriers of listening.

4.4. Skills of convincing speech and argumentation.
	4
	2
	2

	6. Aspects of nonverbal communication.

5.1. Role and expressions of nonverbal communication.

5.2. Disposition of persons in space, distance.

5.3. Body language.

5.4. Extra linguistic and olfactory elements.
	2
	1
	1

	7. Prerequisites of efficient communication.

6.1. Prerequisites of efficient communication.

6.2. Situations of difficult communication and partners.

6.3. Disagreements and conflicts.
	4
	2
	2

	8. Individual communication style.

7.1. Factors, which influence communication style.

7.2. Expression of perception, thinking and emotions during communication.

7.3. Influence of temperament and character.
	4
	2
	2

	9. Ethical aspects of communication.

8.1. Moral values and norms.

8.2. Criteria of ethical actions.

8.3. Moral culture.
	4
	2
	2

	10. Behaviour and communication culture.

9.1. Cultural norms and traditions.

9.2. Tolerance and prejudice in communication.

9.3. Behaviour norms in university.

9.4. Perception of behaviour etiquette.

9.5. Look and development of image.
	4
	2
	2

	Total
	32
	17
	15

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	1,0
	
	
	
	
	

	Practical classes
	1,0
	
	
	
	
	

	Total
	2,0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Communication and mutual relationships of persons.
	Social perception
	Literature studies

Exercises

	2. Prerequisites of efficient communication.
	Factors, which provoke conflicts
	Case studies

Literature studies

	3. Individual communication style.
	Factors, which influence individual communication style
	Case studies

	4. Behaviour and communication culture.
	Cultural norms and traditions
	Literature studies

Case studies

 Exercises

Teacher specifies the choice of literature sources, formulate aims and objectives of independent assignments, consults and conducts process of discussions and group work.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Performance in practical classes – 30% – participation in group work and discussions, 2 tests;

Final test – written exercises – 70%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

Dubkēvičs L., Ķestere I. Saskarsme. Lietišķā etiķete. R., 2003.

Kincāns V. Etiķete sadzīvē, lietišķajos kontaktos, starptautiskajās attiecībās. R., 2000.

Omārova S. Cilvēks runā ar cilvēku. R., 1996.

Pīzs A. Ķermeņa valoda. R., 1994

Veics V. Uzvedības kultūra saskarsmē. 1., 2. daļas. R., 2000.

10. Requirements to academic staff

Higher social or humanitarian education.

Master’s degree or doctor degree.

Knowledge of official language, knowledge of foreign languages.

11. Learning resources and facilities

11.1. Technical equipment and materials

Blackboard;
Computer with a projector;

Educational materials.

11.2. Venue
1 auditory for practical lessons – 2 hours a week.
12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies.

SYLLABUS

1. Introduction into Specialisation
2. No. in the RTU Subjects Registry: IUE 221
Study level:

Professional Bachelor studies

3. Credit points: 1 CP
4. Course prerequisites

 High school diploma

5. The aim of the course

Introduction into Specialisation gives an insight of the role of economist in the national economy.

6. Objectives of the course

· to understand the organisation of the learning process;

· to develop the skills of using teaching methods;

· to understand the essence of economic sciences.

7. Contents
7.1. Course description and results to be attained

 The course covers 6 themes.

7.2. Subject contents

	No.

	Topics
	Number of hours

	1.
	Organisation of the learning process
	2

	2.
	Use of literature and other information sources
	2

	3.
	Entrepreneurship. Its role in the development of Latvian national economy
	4

	4.
	Fundamentals of organisation of international economic relations and Customs activities
	2

	5.
	Conditions and problems of national economy and regional development
	2

	6.
	Teaching methods: reading, listening, writing, reproduction of a text, reading for examination.
	4

	
	Total
	16

7.3. Course schedule and organisation

7.3.1.
Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	1,0
	
	
	
	
	

	Total
	1,0
	
	
	
	
	

or 4 hours per week during the first 4 weeks of the term.

7.3.2. Organisation and structure of studies

 Lectures, tests, exercises, case studies.

Organisation and structure of independent studies

	No.
	Theme
	Topic of independent assignment
	Type of independent assignment

	1.
	Organisation of the learning process
	Labour organisation in higher school
	Analysis of case study

	2.
	Use of literature and other information sources
	Use of RTU Scientific Library stock.
	Exercises

	3.
	Entrepreneurship
	Entrepreneurship
	Exercises
Analysis of case study

	4.
	Organisation of international economic relations
	Organisation of international economic relations
	Exercises

	5.
	Development of national economy, regional development
	Development of national economy
	Exercises

	6.
	Teaching methods
	
	Exercises
Tests

The teacher has an advisory role both teaching theory and supervising students’ independent assignments. Students are engaged in independent studies of theoretical sources: textbooks, business related laws and regulatory provisions and literature on specialisation. Students make independent analyses and assessments of case studies, make decisions and substantiate them and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

 Presentation, end-of-the-term test.

9.Textbooks, recommended literature and other sources of study

Basic literature

1. Didenko K. Introduction into studies. “Economics” and „Business Management”. Teaching aid (in Latvian) – Riga: RTU, 2002 – 106 p.

2. Beķeris E. Aid in Study Research (in Latvian). – Riga: RTU, 2003 – 44 p.

Additional literature

3. Geidžs N.L., Berliners D.C. Pedagogical Psychology. – Riga: Zvaigzne ABC,1999, 663 p.

4. Opolcere U. Learning is Wonderful! – Riga: Alberts XII, 2000, 189 p.

5. Smits E. Accelerated Learning in Class. – Riga: Pētergailis, 2000, 111 p.

6. Report on the National Economy Development in Latvia. The Ministry of Economics of the Republic of Latvia. – Riga: 2006.

7. Yearbook of Latvia Statistics. – Riga: 2006.

8. On Strategy and Perspectives of Industrial Development in Latvia. – Riga.

9. Diena (daily newspaper).

10. Dienas Bizness (periodical)

11. Neatkarīgā Rīta Avīze (daily newspaper).
12. Curzon L.B. Teaching in Further Education. – London, 1997 – 450 p.

13. Gordon Dryden, Dr.Jeannette Voc. The Learning Revaluation. UK, 1994, 512 p.

14. Jensen E., Dabney M. Learning Smarter. The New Science of Teaching. – USA: The Brain Store, 2000, 234 p.

15. Ksalern D. Psychology of Critical Thinking. St. Petersburg. 2000, 503 p.

10. Requirements to academic staff

Diploma of higher economic education or being engaged in business and having higher education is required. Proficiency of the state language is required. Proficiency of Business English is desirable. Master degree is desirable. Practical experience in business will be appreciated.

11. Learning resources and facilities

11.1. Technical facilities and materials:
· blackboard / greenboard / whiteboard

· overhead projector,

· textbooks,

· copying facilities,

· teaching aids,

· periodicals,

· literature on law.

 A classroom for lectures should be provided – 1 hour per week.

12. Review and evaluation of the syllabus

The syllabus should be reviewed and updated at the end of the academic year. In case changes occur in legislation, educational system, national economy or entrepreneurship, the syllabus should be adequately reviewed.

SYLLABUS

1. Civil Defence

2. No. in the RTU Subjects Registry: ICA105

Study level:

Professional Bachelor studies

3. Credit points: 1 CP

4. Course prerequisites

The contents of the course are oriented on students with general secondary education. The subject integrates knowledge in:

· Mathematics

· Physics

· Chemistry

5. The aim of the course

To enable to acquire knowledge in basic principles of civil defence and fire safety and fire fighting and to take action and behave appropriately in case of fire and potential emergency situations.

6. Objectives of the course
· To provide knowledge and recommendations for identification of technogenic risks of fundamental origin and their implementation schemes

· To enable students to identify and critically analyse the hazardous factors of objects, to forecast the development of hazardous situations and to reduce the potential implications.

7. Content

7.1. Course description and results to be attained

Pursuant the Law on Fire Safety and Fire Fighting, Article 18, item 1 and the Law on Civil Defence to enable to acquire knowledge and practical skills of basic principles of civil defence and fire safety.

1. National civil defence and crisis management system.

Students must know the key tasks of civil defence and crisis management system in the context of national safety; they must know the basic principles of organisation and its performance and procedures; rights and obligations of state institutions, local governments, commercial companies and individuals; history of development of civil defence system in Latvia and other countries; regulatory legislation of civil defence and they must be able to develop a plan of civil defence pointing out the preventive measures to be taken. The plan should include civil alarm and information system highlighting the principles of its performance; protecting shelters; national material reserves; first aid facilities; organisation of casualty events in case of a disaster.

2. Environment and technogenic catastrophes.

Students must know kinds of potential catastrophes and be aware of the following natural disasters: storms, hurricanes, whirlwinds, floods, heavy showers, snow drifts, snow storms, ice covers, anomalous temperature and air pressure fluctuations, earthquakes. They should also recognize technogenic catastrophes: industrial accidents,, organisation of transportation of hazardous cargoes and transport accidents, transport (pipeline) accidents of natural gas and oil products, accidents in electric power and communication systems, nuclear accidents and accidents due to ionized radiation sources; riots, terror acts, armed conflicts, infectious diseases among people, pets and cultivated plants.

Students must know the characteristic features of dangerous factors caused by accidents, the basic principles of their restriction and preventive measures to be taken to ensure protection of people, pets and property. They should be aware of the territories and objects subject to bad risks.

3. Risk management of industrial risks.

Students must know the evaluation procedures and risk management principles of industrial risks

Students must know how to evaluate industrial accident feasibility, the existing risks and how to plan risk reduction measures.

4. Fire safety, fire fighting, rescue service, elimination of catastrophes and their implications.

Students must know how the system of fire safety, fire fighting and rescue service works. They should be aware of obligations and rights of physical and juridical persons involved in the sphere of fire safety and fire fighting and know the key principles of fire safety in designing, building and maintaining facilities as well as understand the competences of authorities responsible for national fire safety and also the ways of evaluating the compliance of fire extinguishing facilities and equipment to standards. Students should know the procedures how to organise fire extinguishing rescue work, how to cope with the situations caused by catastrophes, how to attract resources for eliminating damages and they should also understand the obligations and rights of physical and juridical persons, the basic principles of how to behave in an accident and be aware of the legal status of the person responsible for managing rescue works and other participants.

7.2. Course contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1.National civil defence and crisis management system:

1.1. Role of civil defence and crisis management system in

 national safety system;

1.2. Legal regulations, structure, basis principles of organisation;

1.3. Rights and regulations of physical and juridical persons,

 history of the development of the system in Latvia and other

 countries;

1.4. Civil defence formations to be mobilized for national

 material reserves;

1.5. Civil and military service cooperation;

1.6. Basic principles of international assistance in case of

 disasters.
	2
	2
	

	2. Individual and collective protection of population:

2.1. Individual and collective protection means, protection

 techniques, civil defence safety shelters;

2.2. Planning and arrangements of evacuation of population;

2.3. Civil alarm and information system for announcing the news

 to population, the principles of its operation;

2.4. First-aid provision.
	2
	2
	

	3. Natural disasters

3.1. Potential natural disasters

3.2. Types of disasters, characteristics of hazardous factors,

 techniques for restricting essential factors.
	1
	1
	

	4. Hazardous chemical substances and products

4.1. Classification, marking, designations;

4.2. Procedure and control system for transportation of

 hazardous substances;

4.3. Types of toxic substances and their impact on environment.

 Hazardous waste management.
	4
	4
	

	5. Radiation safety

5.1. Nuclear reactions, distribution channels of radioactive

 substances. Impact of radiation on tissues and human

 organism. Sources of ionisation radiation and its application

 in national economy.

5.2. Radiation monitoring and alarm systems, results of

 implications of radiation accidents, identification of polluted

 areas. Preparedness and actions to be taken in radiation

 accidents. Nuclear weapons, their types and characteristics.
	1
	1
	

	6. Fire safety

6.1. System of fire safety, fire fighting and rescue services, competence of physical and juridical persons in the area of fire safety. Location, designing, building and planning of structures taking into account fire resistance and terms for evacuation of people, when designing and constructing buildings and structures. Fire alarm and information systems. Automatic fire fighting systems. Ventilation of premises and smoke detector systems. Internal and external water supply in buildings and structures. Fire and explosive safety of buildings and structures. Control mechanisms for fire safety. Competence of fire safety and security personnel. Procedures for supervision of fire safety goods, assessment procedure of equipment and devices in the regulatory sphere and institutions, and registering procedures.
	6
	4
	2

	Total
	16
	14
	2

7.3. Course schedule and organisation
In accordance with the schedule the course is made up of 16 contact hours, including lectures and practical classes. Essentially different lecture rooms are required for lectures and practical classes. The proportion depends on how quickly students acquire theoretical course, yet two thirds of the time is devoted to practical work. A practical tour may be included in the course.

7.3.1. Time Schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	1st sem.
	2nd sem.
	3rd sem.
	4th sem.
	5th sem.
	6th sem.
	7th sem.
	8th sem.

	Lectures
	
	
	0,8
	
	
	
	
	

	Practical classes
	
	
	0,2
	
	
	
	
	

	Total
	
	
	1,0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises, case studies, discussions, tours.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Civil defence
	Hazardous chemical substance and products
	Practical assignment

	2. Civil defence
	Radiation safety
	Practical assignment

The teacher consults students in acquiring theoretical knowledge and practical skills. Students are encouraged to cover the theoretical issues independently using textbooks, studying the laws and regulations related to business activities and reading special texts. Students analyse and critically evaluate the situations, make decisions and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP
1) Final assignments and themes

Defence of the paper in civil defence: Fire safety

Practical independent assignments in civil defence: Hazardous chemical substances and products. Radiation safety.

Final end-of-the-term test.

2) Assessment of students, requirements for earning CP

Fulfilment of 1 laboratory work and 2 practical assignments (58% of total assessment)

Final end-of-the-term test (42% of total assessment)

Assessment: Passed or not passed.

9. Textbooks, recommended literature and other sources of study

Textbooks and teaching aids

1. A.Jemeljanovs, V.Škepasts „ Civil defence”, RTU, 1996, 200 p. (in Latvian)
2. Laboratory work „ Plan for civil defence measures to be taken”, RTU, 2005, 35 p.

 (in Latvian)
3. Laboratory work „ Explosivity and fire hazardness”, RTU, 2008, 8p. (in Latvian)

4. Laboratory work „Hazardous chemical substances and products”, RTU, 2008 (in

 Latvian)

5. Laboratory work” Radiation safety” RTU, 2008 (in Latvian)

6. V.Jemeļjanovs, J.Sulojeva „ Civil defence and fire safety”, RTU, 2008 (in Latvian)

Other sources

1. LR Constitution (in Latvian)

2. Law on national safety (in Latvian)

3. Law on mobilization (in Latvian)

4. Law on fire safety and fire fighting (in Latvian)

5. Law on civil defence (in Latvian)

6. Law on emergency situations (in Latvian)

7. Law on self-governments (in Latvian)

8. Law on LR national material reserves (in Latvian)

9. Law on chemical substances and products (in Latvian)

10. Law on national armed forces (in Latvian)

11. Law on radiation safety and nuclear safety (in Latvian)

12. Law on safety of hydroelectric power station structures (in Latvian)

13. Law on epidemiologic safety (in Latvian)

14. Law on protection zones (in Latvian)

15. Law on transportation by railway (in Latvian)

16. Law on labour protection

17. Provisions No.532 by the Cabinet of Ministers, 19 July 2005 „On the procedure of risk evaluation of industrial accidents and measures to be taken to reduce risks” (in Latvian)

18. Provisions No.82 by the Cabinet of Ministers, 17 February 2004 „Fire safety regulations” (in Latvian)

19. Provisions No.60 by the Cabinet of Ministers, 3 February 2004 „On competences of inspectors of national fire safety service and procedures how to supervise national fire safety” (in Latvian)

20. Provisions No.660 by the Cabinet of Ministers, 30 August 2005 „Procedure of development, application and financing of civil alarm and information system”(in Latvian)

21. Provisions No.61 by the Cabinet of Ministers, 3 February 2004 „Procedure how National Fires Safety and Rescue Service organises and manages fire extinguishing and rescue works” (in Latvian)

22. Provisions No.563 by the Cabinet of Ministers, 14 July 1994 „Procedure how to

 compensate the expenses incurred to physical and juridical persons by involving

 their resources in fire extinguishing and rescue works” (in Latvian)

23. Provisions No.76 by the Cabinet of Ministers, 5 April 1994 „On development, storage, application and mobilization task procedure of national material reserves”(in Latvian)

24. Provisions No.247 by the Cabinet of Ministers, 14 July 1998 „On National Operations Commission of emergency situations”(in Latvian)

25. Provisions No.152 by the Cabinet of Ministers, 8 April 2003 „Requirements for preparedness of radiation accident and actions to be taken”(in Latvian)

26. Provisions No.674 by the Cabinet of Ministers, 13 August 2004 „On explosive, fire hazardous and vitally essential entities to be provided with fire safety, fire fighting and rescue services”(in Latvian)

27. Provisions No.282 by the Cabinet of Ministers, 13 April 2004 „Regulations for assessing compliance of fire safe goods, fire extinguishing equipment and devices to standards” (in Latvian).

28. Provisions No.358 by the Cabinet of Ministers, 21 November 1995 „On LR Catastrophe medicine system” (in Latvian)

29. General construction regulations, LR standards (in Latvian)

30. LBN 201-07

 Software ALOHA, ARCHIE

31. APELL. A Process for Responding To Technological Accidents,
 UNEP, Paris, 1988 – 64 p.

32. Vade-mecum of civil protection in the European Union. – Brussels, 1999, 163 p.

33. NATO Handbook. – Brussels, 2001, 533 p. (also in Latvian)

34. NATO PfP Generic Crisis Management Handbook. - Brussels, 1997, 64 p.

35. International CEP Handbook 2006 (Civil Emergency Planning in the

 NATO/EAPC Countries) – Swedish Emergency Management Agency,

 2006 - 232 p.

36. Dealing with Disaster. Third edition. – Liverpool, 2000, 57 p.

37. Guide to Exercises in Chemical Emergency Preparedness Programs, US EPA, 1988,

 80 p.

38. The Exercise Planners Guide. – London, 2000, 15 p.

39. Stern E. Crisis Decision-making: a Cognitive-Institutional Approach,

 CRISMART, vol.6. –Stockholm, 2001. – 299 p.

40. Crisis Management in a Transitional Society: the Latvian Experience.

 CRISMART, vol.12. –Stockholm, 2000, 356 p.

41. ALOHA User’s Manual. Rockville, 1996, 213 p.

42. National Civil Defence plan, MC provisions No.635, 24 August 2006. (in Latvian)
Internet websites:

http://ec.europa.eu/environment/civil/index.htm
http://www.reliefweb.int
10. Requirements to academic staff

Higher engineering education, minimum – Master degree. Dr.sc.ing. desirable.

11. Learning resources and facilities

1)Equipment:

· blackboard/whiteboard;

· OHP;

· computers;

· video equipment;

· multimedia projector;

· software;

· copying machine.

Materials:

· teaching aids;

· textbooks;

· periodicals;

· legal texts.

2) Laboratories are equipped with traction cabinets.
12. Review and evaluation of the syllabus

The syllabus is annually reviewed and updated taking into account the amendments in legislation. The review procedure is stated by EEF LPCDI.

SYLLABUS

1. Mathematics (for economists)

2. No. in the RTU Subjects Registry: IUE 223

Study level:

Professional Bachelor studies

3. Credit points: 4 CP

4. Course prerequisites
The course is based on the knowledge acquired in the first term of studies, i.e., in Mathematics, Computer Science, Economics. The subject requires integrated knowledge. It combines knowledge in mathematics, computer science and economics.

5. The aim of the course

The basic aims of the course are: to teach students how to apply modern information technologies jointly with mathematical methods in their economic research and studies in general. The course focuses on such issues as statistical processing and analysis of economic information, (decision making by using statistical indicators), the use of function analysis in solving the simplest economic problems, the application of financial functions, analysis of functions with MS Excel functions. The course provides knowledge on simple forecasting of economic tendencies, the application of the analysis of with more-arguments functions in solving optimization problems in economics, solving financial, optimization and forecasting problems by using software (basically MS Excel).

6. Objectives of the course
· To understand the formulation of economic problems.

· To develop skills of using mathematics and information technologies in solving economic problems

· To know how to make elementary forecasting by using certain data; to make an optimal decision.

· To be able to formulate the aim f optimisation problem, to solve it analytically or by means of software.

7. Contents

7.1. Course description and results to be obtained

1. Statistical data processing, statistical indicators and their calculation. Data processing functions in MS Excel environment – Average, Var, Stdev. Variation coefficient; its application for decision making in simple economic problems.

2. Introduction: optimization, formulating optimization problems. Optimization of more-arguments function, optimization of production plan, etc. Solution of optimization problems both analytically and by means of software.

3. Application of financial functions FV, PV, RATE, NPER, PMT in solving economic problems. Evaluation of the efficiency of simple investment project. Utilization of financial functions NPV, IRR in project evaluation.

4. Analysis of more-arguments functions. Utilization of software for the analysis of functions and solving economic problems.

5. Forecasting theory; forecasting with MS Excel functions Autofill, Trend, Forecast, Linest, Regression tool. Forecasting reliability interval, checking of the significance of forecasting model, forecasting error evaluation.

7.2. Subject contents

	Themes
	Number of hours

	
	Total
	Lectures
	Labs

	6. Statistical data processing, statistical indicators, their calculation. Data processing functions, their utilization in MS Excel environment – Average, Var, Stdev (Variation coefficient) and their utilization in decision making in solving simple economic problems.
	16
	8
	8

	7. Introduction: optimization, formulation of optimization problems. Optimization of more-arguments functions, optimization of production plan, etc. Solution of optimization problems both analytically and by means of software.

	16
	8
	8

	8. Application of financial functions FV, PV, RATE, NPER, PMT in solving economic problems. Evaluation of the efficiency of simple investment project. Utilization of financial functions NPV, IRR in project evaluation.

	12
	6
	6

	9. Analysis of more-arguments functions. Utilization of software for the analysis of functions and solving economic problems.

	12
	6
	6

	10. Forecasting theory; forecasting with MS Excel functions Autofill, Trend, Forecast, Linest, Regression tool. Forecasting reliability interval, checking of the significance of forecasting model, forecasting error evaluation.

	8
	4
	4

	Total:
	64
	32
	32

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	2,0
	
	
	

	Labs
	
	
	2,0
	
	
	

	Total
	
	
	4,0
	
	
	

7.3.2. Organisation and structure of studies

 Lectures, tests, exercises.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Forecasting
	Utilization of forecasting in economics
	Economic problems

	2. Optimization
	Approach to optimization problems and their solution analytically and by means of MS Excel software
	Economic problems

	3. Utilization of financial functions in solution of economic problems
	Calculation of financial indicators by analytical techniques and by means of software. Decision making
	Economic problems

	4. Statistical analysis of data
	Calculation of statistical data and their use in decision making
	Economic problems

The teacher has an advisory role in both teaching theory and during practical classes. Students study theoretical sources under the supervision of teachers, e.g., textbooks and literature in their specialisation. Students make independent analyses and assessments of case studies, make decisions, substantiate them and participate in discussions.

8. Academic performance assessment criteria, form and procedure requirements for earning CP

Individual performance assessment in labs during term 1 where students are engaged in independent assignments, solving problems on topics included in the study programme – 50% of evaluation total;

 Examination involves:

theoretical part –– answering questions – 50% of evaluation total;

practical part– using certain information, students have to make calculations, analysis and assessment – 50% of evaluation total.

Assessment of academic performance is evaluated according to the 10– grade system.

9. Textbooks, recommended literature and other sources of study
1. V. Jansons, V. Jurenoks. Economic Modelling. Book 1. - Riga RTU Publishers, 2005,220p.

2. V. Jansons, V. Jurenoks. Economic Modelling (samples). Book 2 - Riga RTU Publishers, 2006 – 220 p.

3. Computer Science for economists. Teaching aid/ editor V. Jansons. – Riga: RTU Publishers, 2004 – Book 1.

4. Computer Science for economists. Teaching aid/ editor. V. Jansons. – Riga: RTU, 2004 – Book 2.

5. V. Jansons. Computer Science for economists– MCAD 2001 in samples, 2003, Electronic format, 2005 (co-author K. Kozlovskis).

6. N. Lace, V. Jansons, K. Kozlovskis. Financial Calculations Modelling in Excel environment. Part 1, 2002,158 p.

7. N. Lace, V. Jansons, K. Kozlovskis. Financial Calculations Modelling in Excel environment. Part 2, II , 2004 172p.

8. V. Jansons, K. Kozlovskis. Economic Forecasting. Teaching aid. 2002, 80 p.

9. V. Jansons, K. Kozlovskis. Economic Forecasting. Teaching aid. 2004, 224 p.

10. Ismena Revina, Mara Gulbe, Marija Peļņa, Signe Balina. Collection of Mathematical Problems for economists. 1997, “Zvaigzne ABC” Publishers. 169 p.

11. Daina Sķiltere, Juris Krasts. Methodological aid for doing laboratory work for the study programme “Forecasting of Demand”. 2005, 95 p.

12. Ludmila Frolova. Optimization Theory. Hand out of lectures for 2007/2008 academic year, publication 8, 2007,120 p.

13. Aivars Lasmanis. Methods of Obtaining, Processing and Analysing Data in Pedagogical and Psychological Research. Book 2. 2002, 422 p.

14. Irina Arhipova, Signe Balina. Statistics in Economics. Solutions using SPSS and MS Excel. 2003, 350 p.

15. WEB pages of academic staff of RTU EEF

www.ortus.rtu.lv
http://www.ief.rtu.lv/filipovs/;
http://www.ief.rtu.lv/kozlovskis/.

10. Requirements to academic staff

Higher education in mathematics and experience of teaching mathematics; knowledge of information technologies; skills in solving economics problems theoretically and using software are required.

Doctoral degree is desirable.

Proficiency of the state language is required. Business English skill is desirable.

Experience in mathematics and processing of economic information will be appreciated.

11. Learning resources and facilities

Technical facilities:

· Blackboard /whiteboard /greenboar;

· multi-media projector, computer, screen;

· computers with access to the Internet or local server;

· software – MS Excel, MathCad;

· textbooks;

· teaching aids;

· photocopying facilities.

A classroom for delivering lectures and classrooms with computers for practical classes are required.

12. Review and evaluation of the syllabus

The syllabus is reviewed and updated at the end of the academic year. In case changes occur in legislation, educational system, software, the syllabus should be adequately reviewed.

SYLLABUS

1. Computer (basic course)

2. No. in the RTU Subjects Registry: IUE 218
Study level:

Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

The subject is based on the knowledge students have acquired at school, i.e., Computer Science, Mathematics.

The subject requires integrated knowledge. It combines the knowledge of computers and mathematics.

5. The aim of the course

The basic aims of the subject are as follows: to learn how to use programmes from MS Office package (MS Excel, MS Word, MS PowerPoint, etc.) and apply them in solving practical tasks. To teach students how to use the possibilities provided by the computer when doing economic research and in their studies in general. The course focuses on the skills of data input and analysis, drawing graphs and charts, analysis of functions, the use of logical functions and elementary financial calculations.

6. Objectives of the course

· To understand the alignment process of the computer and software

· To acquire skills of using computer software for solving economic problems

· To know how to use computer for making analysis of functions

· To be able to solve mathematical problems – algebra systems, extraction of roots, doing differential and integral calculus

· To develop elementary forecasting skills

· To acquire the ability of solving simple financial problems
7. Content

7.1. Course description and results to be attained

1. General information about the software MS Office.
2. Input of discrete data, functions, formulae, text, MS Excel graphs.

3. Special functions. Operations with matrices and vectors, by using elements of higher mathematics. Data input. Exchange of data, processing functions.

4. Analysis of functions. Solving equations. Symbolic mathematics. Programming elements of the software MS Excel.

5. Information required concerning the software MS Excel, the alignment of the computer and the software MS Excel, data input and formatting.

6. Formulae input and editing, mathematical functions, graphs and charts in MS Excel. Operations with arrays. Solving of equation systems, logical functions, simple financial functions, analysis of functions.

7. Data processing in MS Excel programme.

7.2. Course contents

	Themes
	Number of hours

	
	Total
	Lectures
	Labs

	11. Data input, formatting, editing in the programme MS Word and MS Excel
	6
	2
	4

	12. Input of discrete data, functions, formulae, texts, graphs in MS Excel
	6
	2
	4

	13. Special functions for data processing. Operations with matrices and vectors, interpolation and extrapolation functions, data exchange, data processing
	6
	2
	4

	14. Analysis of functions. Analysis and solution of equation systems. The simplest statistical data processing, statistical indicators and their calculation.
	6
	2
	4

	15. Information required about the programme MS Excel, the alignment of the computer and software, data input and formatting.
	6
	2
	4

	16. Input of formulae, editing of formulae, mathematical functions, graphs and charts in MS Excel.
	6
	2
	4

	17. Operations with arrays. Solution of equation systems, logical functions, simple financial functions, analysis of functions.
	6
	2
	4

	18. Data processing in MS Excel.
	6
	2
	4

	Total:
	48
	16
	32

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4.
	Term 5
	Term 6

	Lectures
	1,0
	
	
	
	
	

	Labs
	2,0
	
	
	
	
	

	Total
	3,0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Mathematical problems
	Use of MS Excel software
	Problems

	2. Data processing
	Use of MS Office software
	Problems

	3. Logical functions
	Logical functions in MS Office software
	Problems

	4. Analysis of functions
	Analysis of functions and solutions of economic problems using software MS Office
	Problems

The teacher has an advisory role in both teaching theory and supervising the independent assignments of students. Students study theoretical sources under the supervision of teachers, e.g., textbooks and literature in their specialisation. Students make independent analyses and assessments of case studies, make decisions, substantiate them and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Individual performance assessment in labs during term 1 when students are engaged in independent assignments, solving problems on topics included in the study programme – 40% of evaluation total.

Examination consists of:

· theoretical part– answering questions – 20% of evaluation total;

· practical part – using information (case study), students have to make calculations, analysis and assessment – 40% of evaluation total.

Assessment of academic performance is evaluated according to the 10- grade system.

9.Textbooks, recommended literature and other sources of study
1. Computer Science for Economists. Teaching aid / chief editor. V. Jansons – Riga: RTU Publishers, 2004 – Book 1.

2. Computer Science for Economists. Teaching aid / chief editor V. Jansons – Riga: RTU Publishers, 2004 – Book 2.

3. N. Lace, V. Jansons, K. Kozlovskis. Modelling of financial calculations in Excel format. Part I, 2002 - 158 p.

4. V. Jansons, K. Kozlovskis. Economic Forecasting. Teaching aid. 2002 - 80 p.

5. V. Jansons, K. Kozlovskis. . Economic Forecasting. Teaching aid. 2004 - 224 p.

6. V. Jansons, V. Jurenoks. Economic Modelling. Book 1. Teaching aid. 2005 – 220 p.

7. V. Jansons, V. Jurenoks. Economic Modelling. Book 2. Teaching aid. 2006 – 118 p.

8. RTU FEE teachers WEB page:

 www.ortus.rtu.lv
http://www.ief.rtu.lv/filipovs/
http://www.ief.rtu.lv/kozlovskis/
10. Requirements to academic staff

Higher education in mathematics, experience in Information Technologies and the skill of solving economic problems using software are required.

Doctoral degree is desirable.

Proficiency of the state language is required. Business English knowledge is desirable.

Experience in the processing of economic information will be appreciated.

11. Learning resources and facilities

Technical facilities:

· blackboard/whiteboard;

· projector, computer, screen;

· multi-media projector, access to the Internet;

· software – MS Office;

· textbooks;

· teaching aids;

· photocopying facilities facilities.

A classroom for lectures – 1 hour a week - and a computer room for practical classes – 2 hours a week - have to be provided for.

12. Review and evaluation of the syllabus

The syllabus should be reviewed and updated at the end of the academic year. In case changes occur in legislation, educational system, software, the syllabus should be adequately reviewed.

SYLLABUS

1. Microeconomics

2. No. in the RTU Subjects Registry: IET 102

 Study level:

Professional Bachelor studies

1st level professional higher education (college programme)

3. Credit points: 3 CP

4. Course prerequisites

The course is based on general knowledge obtained at a secondary educational establishment. The course lays the foundation for all courses related to economics, finances and business activities.

5. The aim of the course:

To provide students with basic knowledge in the theory of microeconomics.

6. Objectives of the course:

· To identify the underlying principles of microeconomics theories;

· To understand demand and supply theory, consumer choice theory, production and cost theory, market structure theory and companies, basic problems of the market of production factors and public choice theory.
7. Content

7.2. Course contents and results to be attained

1. Microeconomics

To enable understanding of research objects and subjects, the nature and essence of restricted resources and choice, and its implications. To recognize the key economic issues. To have better understanding of the differences between positive and normative analysis.

 2. Demand and supply theory

To provide with a thorough understanding of the demand and supply emphasizing its economic nature. To be able to distinguish between demand and the need. To understand the nature of market equilibrium. To explore the essence of the theory of elasticity. To learn how to identify the coefficient of elasticity. To be aware of the practical aspects of the theory of elasticity.

3. Consumer choice theory

To lead to a deeper understanding of fundamentals of consumer choice theory. The concepts of marginal theory (marginal utility and total utility) may be the preconditions that could contribute to understanding and enhancing its capacity. To be able to identify the consumer equilibrium.

 4. Companies and business

To recognize the specific features of business (commercial practice). Distinguish between the approach of an accountant and economist (businessman) in identifying production costs. To be able to level out the futures value to the present value (to discount).

 5. Production: productivity and costs

To understand the nature of production and the law of diminishing returns. To provide with a thorough understanding of the nature of marginal theory. To differentiate between variable and fixed costs of production.

 6. Maximisation of the profit of company in perfect competition

To know and understand the nature and characteristic features of perfect competition. To be able to identify the volumes of production maximising the profit. To understand the role of break-even and shutdown conditions. To explore the economic implications of perfect competition.

7. Profit maximisation of the company in pure monopoly conditions

To understand the specific characteristics of pure monopoly. To be able to identify the production volumes of maximising production in pure monopoly. To understand the economic implications of monopolised market.

 8. Performance of the company in monopolistic competition and oligopoly

To understand the nature of monopolistic competition, its main differences in comparison with perfect competition and economic implications of monopolistic competition. To be aware of the features of oligopoly. To understand the ambiguity of the model of oligopoly market. To understand the theory of games in identifying the approach to oligopoly strategy.

9. Market of factors of production

To know the specifics of the market of factors of production. To understand the factor application and the least cost rules. To be aware of the basic elements of labour market (supply and demand, substitution and income effect, market equilibrium). To understand land rents and land pricing. To develop an insight into the notion of net productivity. The decisive factors of capital demand and supply.

10. Interdependence of the market and public (government) institutions

To understand the nature of market failures and the techniques for neutralising the consequences of the failures. To understand the essence and nature of public choice theory, direct and representative democracy and the procedure of decision-making.

7.2. Course contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Microeconomics
1.1. Resource scarcity and choice
1.2. Production possibility curve. Lost possibility (alternative)

 costs

1.3. Basic problems of economics
1.4. Economic systems

1.5. Positive and normative analysis
1.6. Microeconomics and macroeconomics
	2
	2
	-

	2. Fundamentals of demand and supply theory
2.1. Market
2.2. Scope of demand and supply and their decisive factors

2.3. Law of diminishing demand
2.4. Supply and its scope and decisive factors
2.5. Market equilibrium. Equilibrium price
2.6. Elasticity of demand and supply. Practical application of
 theory of elasticity
	6
	4
	2

	3. Consumer choice theory

3.1. Needs, benefits, utility.

3.2. Total utility and marginal utility.

3.3. Law of diminishing marginal utility.

3.4. Consumer equilibrium and its conditions.

3.5. Equal utility curve. Budget line.

3.6. Practical significance of marginal utility theory.
	4
	2
	2

	4. Companies and businesses
4.1 Companies, businesses, businessmen.
4.2. Legal aspects and forms of businesses (commercial

 activities)
4.3. Unlimited and limited liability.
4.3.1. Production costs: evaluation by an accountant and economist (businessman). Actual costs, alternative costs, normal profit, accounting profit, economic profit.
4.3.2. Futures value equalization to present value. Discount and its application spheres.
	
	3
	2

	5. Production: productivity and costs
5.1. Production, factors of production, substitution of factors,

 production function.

5.2. Total, average and marginal product. Law of diminishing

 returns.
5.3. Producer equilibrium. Combination of factors of production

 ensuring the least costs.

5.4. Production costs. Fixed and variable costs.
5.5. Total, average and marginal costs.

5.6. Isoquants and isocosts.
	5
	3
	2

	6. Profit maximization of a company in perfect competition

6.1. Perfect competition and its specific features.

6.2. Revenues. Total, average and marginal revenues.

6.3. Profit maximization volume of production.

 Company short-term equilibrium in perfect competition.

6.4. Identification methods for optimal volume of production:

 comparison of total revenues and total costs; comparison of

 marginal revenues and marginal costs.

6.5. Breakeven point. Shutdown point.

6.6. Long-term company equilibrium.

6.7. Long-term branch equilibrium.

	6
	4
	2

	7. Profit maximization of the firm in pure monopoly

7.1. Pure monopoly, its characteristics and causes for its formation.

7.2. Demand and marginal revenue curves in pure monopoly.

 Relationship between total revenues, marginal revenues and

 demand elasticity.

7.3. Profit maximization of monopoly firms (equilibrium of the

 firm).
7.4. Effect of scale. Natural monopoly.
7.5. Price discrimination.
7.6. Economic implications of monopolistic market. Consumer

 surplus. Public absolute losses. X - inefficiency.
	6
	4
	2

	8. Performance of the firm in monopoly competition and

 oligopoly conditions

8.1. Imperfect competition. Monopoly competition and its

 characteristic features. Differentiation of products.
8.2. Comparison of monopoly competition in perfect competition

 and pure monopoly.
8.3. Oligopoly, its characteristics and causes for its formation.
8.4. Ambiguity of oligopoly market models.
8.5. Cournot model. Edgeworth model. Demand broken line.
8.6. Application of gambling in developing oligopoly strategy.
8.7. Hidden agreements. Price war.
	6
	4
	1

	9. Market of factors of production
9.1. Factors of production: land, labour, capital.
9.2. Derived demand.
9.3. Marginal revenue product in money terms (MRP). MRP-

 schedule of demand of production factors.

9.4. Least costs. Profit maximization rule.
9.5. Labour market. Wages. Nominal and real wages.
9.6. Labour demand and supply. Substitution and income effect.
 9.7. Labour market equilibrium. Unemployment and its causes.

 9.8. Structural, frictional, seasonal and cyclic unemployment.
 9.9. Remuneration and its differentiation.
 9.10. Land market. Land rent and price of land.
 9.11. Capital market. Capital net returns. Interest.
 9.12. Capital demand and supply.
 9.13. Investments. Identification of investment efficiency.
	6
	4
	2

	10. Mutual interdependence of the market and public (government) institutions

10.1. Market failures and its causes.
10.2. Transaction costs.
10.3. Side effects. Negative and positive side effects.

 Transformation techniques of side effects.
10.4. Pigouvian taxes. Coase theorem.
10.5. Public benefits.
10.6. Public choice theory.
10.7. Direct representation democracy. Decision-making

 procedures.
10.8. Protection measures of interests of some public groups.

 Lobbying. Mutual support.

	3
	2
	1

	Total
	48
	32
	16

 7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	1st sem.
	2nd sem.
	3rd sem.
	4th sem.
	5th sem.
	6th sem.

	Lectures
	2,0
	
	
	
	
	

	Practical classes
	1,0
	
	
	
	
	

	Total
	3,0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, case studies.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Examination: 5 case studies, one theoretical problem.

Assessment by 10 grade scale.

9. Textbooks, recommended literature and other sources of study

1. Nešpors V. Introduction into microeconomics. - Riga:, Kamene, 2007 (in Latvian)

2. Nešpors V., Ruperte I., Saulītis J. Microeconomics. - Rīga: Kamene, 2003 (in Latvian)

3. Nešpors V. Theory of microeconomics. Teaching aid for students independent work. - Riga: RTU, 2000 (in Latvian)

Škapars R. Microeconomics. - Riga: University of Latvia, 2001 (in Latvian)

Oļevskis G. Microeconomics: business subject performance in the market of goods. - Riga: LTVSVI, 1996 (in Latvian)

Oļevskis G. Microeconomics: business subject performance in the market of factors of production. - Riga: LTVSVI, 1997 (in Latvian)

Stiglics J..E., Driftils J. Microeconomics. – Riga: LU, 1995 (in Latvian)

Samuelson P.A., Nordhaus W.D. Microeconomics. – Mcrow-Hill Book Company, 1989

Salvatore Domenic. Microeconomics: Theory and Application. – Macmillan Publishing Company, 1986

Gregori Menque N. Principles of economics. – St.Petersburg, 2000 (in Russian)

N.Nurejev Course in microeconomics. – Мoscow, 1998 (in Russian)

12. 50 lectures in microeconomics. - St.Petersburg: Publishing House „Ekonomiceskaja

 skola”, 2000, Т. 1, Т.2 (in Russian)
10. Requirements to academic staff

Higher education in economics or entrepreneur having a degree of higher education

Knowledge of the Latvian language

Dr.oec. preferable.

11. Learning resources and facilities

Technical equipment and materials:

· blackboard/whiteboard;

· OHP;

· textbooks;

· copying equipment;

· teaching materials;

· periodicals;

· multimedia system.

SYLLABUS

8. Macroeconomics
9. No. in the RTU Subjects Register: IET 111

Study level:

Professional Bachelor study programme

10. Credit points: 3 CP

11. Course prerequisites

The course is designed as a theoretical basis for acquiring economic subjects in the future. Prerequisite: Microeconomics.

12. The aim of the course

The aim of the course in Macroeconomics is to explore economic relationships at a national economy level.

6.Objectives of the course:

· to understand the macroeconomic relationships as a basis for developing economic policy;

· to define the key aims and directions of the economic policy;
· to identify the macroeconomic regulatory mechanism of national economy;

· to be able to assess the socio economic implications of the decisions taken.

7. Content

7.1. Course description and the results to be attained

1. The field of macroeconomics, its aims and methodology.

Introduction to the course and fundamental concepts.

 2. The system of national output and income.

A study of the system of national accounting and estimation of the main macroeconomic parameters.

 3. Economic growth.

An analytical understanding of the factors of economic growth and calculation of its indicators.

 4. Cyclic development of economy.

Developing thorough understanding of relationships of economic growth and specific features of economic cycles.

 5. Static equilibrium in economics.

Examination and study of the equilibrium mechanism, the factors influencing it as well as understanding the role of investments in reaching the economic equilibrium and growth on the whole.

6. Fiscal policy and economy regulation by state.

Developing understanding of the role of fiscal policy and exploration of the mechanism of implementation. Analysis of the socioeconomic implications of the budget deficit and government debt.

7. Money and banking system.

A study of the nature and the concept of money and the relevance of functioning of money market. Understanding of the role of the banking system in nation’s economic performance.

8. Monetary policy.

Thorough understanding of the aims and tools of monetary policy and its role in developing money market equilibrium, its impact on economy.

 9. Inflation as one of the manifestations of macroeconomic instability.

Understanding of the concept of inflation and analysis of its dynamics. Identification of inflation forms and its impact on economy. Exploration of anti-inflation policy tools and its aims.

10. Unemployment as one of the manifestations of macroeconomic instability.

Understanding of the nature of unemployment, its kinds and estimation of unemployment rates. Examination of unemployment impact on national economy and its socioeconomic implications.

11. Macroeconomic model IS-LM.

Understanding of equilibrium of commodity market and money market. Interaction of fiscal and monetary policy.

12. International economic relations.

Gaining insight into the system of international economic relations. Thorough understanding of advanced theories of international trade and principles of foreign trade policy. Exploration of coherence of international capital market functions and foreign currency. Analysis of balance of payment of the state and identification of the specific features of the economic development of the country.

7.2. Course contents

	Themes
	Number of hours

	
	Lectures
	Seminars

	1. Concept of macroeconomics, its aims and methodology.

1.1. Field of macroeconomics.
1.2. Macroeconomic methodology.
1.3. Macroeconomic analysis and macroeconomic policy.

1.4. Main goals of macroeconomics: economic growth, full employment, economic efficiency, price stability, economic freedom, fair income distribution, economic insurance, maintaining balance of trade.
	2
	-

	2. National accounts system
2.1.Gross national product and gross domestic product and

 methods of estimation.

2.2. Net national product, national income.
2.3. Personal income, disposable income.

2.4. Nominal and real national income, price indexes.
	4
	2

	3. Economic growth.
3.1. Factors and indicators of economic growth.
3.2. Structure, dynamics and growth factors of gross national

 product.

	2
	-

	4. Cyclic development of economy.
4.1. Economic cycle. Cycle phases.
4.2. Changes of economic parameters during the cycle.
4.3. Specific characteristics of economic cycles after World war II.
	2
	-

	5. Static equilibrium in economy.

5.1. Preconditions for appearance of Keynesian concept.
5.2. Aggregate demand and aggregate supply and factors of influence. Macroeconomic equilibrium.
5.3. Average propensity to consume and to save, marginal propensity to consume and to save.

5.4. Investments and their role in economy. Investment demand curve. Investment instability.
5.5. Keynesian model of macroeconomic equilibrium.

5.6. Investment multiplier and „saving paradox”. The principle of

 acceleration.
	4
	2

	 6. Fiscal policy and regulation of economy by state.

6.1. Fiscal policy. Policy of automatic stabilizers and discrete

 fiscal policy.

6.2. Stimulating and restrictive fiscal policy.

6.3. Budgeting.

6.4. Budget income and expenditures, budget deficit.
6.5. External and internal government debt, its socioeconomic

 implications.

6.6. The role of fiscal policy in regulation of economy.

	4
	2

	7. Money and banking system.
7.1. Concept of money, its evolution, functions and kinds.

7.2. Money offer and its components.
7.3. Money demand. Money demand for transactions and assets,

 aggregate money demand.
7.4. Money market. Equilibrium interest rate.
7.5. Banks, their kinds, tasks and functions.
7.6. Banking system. The role of Central bank for maintaining

 equilibrium in the money market.

7.7. Development of bank deposits, norm of reserves and deposit

 multiplier.

7.8. Monetary basis of government and money multiplier.
	
	2

	8. Monetary policy.
8.1. Aims and tools of monetary policy. Operations in open

 market. Regulation of discount rate. Regulation of the

 reserve norm.
8.2. Impact of monetary policy on production volumes in the

 context of Keynesian and monetary interpretation.
8.3. „Cheap” and „expensive” monetary policy.
8.4. Efficiency of monetary policy. Interaction of monetary and

 fiscal policy.
	2
	2

	 9. Inflation as manifestation of macroeconomic instability.

9.1. The notion of inflation and its quantitative evaluation. Forms

 of inflation and its critical point.
9.2. Demand-pull inflation and cost-push inflation.
9.3. Socioeconomic implications of inflation.
9.4. Anti-inflation policy.
 9.5. Inflation problems in Latvia.
	2
	2

	10. Unemployment as manifestation of macroeconomic

 instability.
10.1. Unemployment and unemployment rate. Basic kinds of

 unemployment: frictional, structural, cyclic. Natural rate of

 unemployment. Socioeconomic implications of

 unemployment. Okun’s law.
10.2. Unemployment and inflation.

10.3. Unemployment problems in Latvia.
	2
	2

	11. Macroeconomic model IS-LM.

11.1. IS un LM curve construction.

11.2. Macroeconomic equilibrium of the model IS-LM.
	2
	-

 trade and protectionism.
bas.tieciskelIS-LM.

	 frikcion rpozijasku

	2
	2

	Total
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	1 sem.
	2 sem.
	3 sem.
	4 sem.
	5 sem.
	6 sem.

	Lectures
	
	2,0
	
	
	
	

	Practical classes
	
	1,0
	
	
	
	

	Total
	
	3,0
	
	
	
	

7.3.2. Organisation and structure of studies

During the lectures and practical classes discussions about the latest developments are held, case studies are analysed and evaluated, problems are solved and tests and control works written. During the semester students have to write and defend a course work.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) work in practical classes during the 2nd semester – 30% ;

 2) Examination – 70%.

Contents of the examination:

· theoretical part – test – 60% of the grade;

· practical part – problem solving, case study and evaluation - 40%.

Assessment by 10 grade system.

9. Textbooks, recommended literature and other sources of study

22. 1. M.Šenfelde, Macroeconomics.-R.:RTU, 2007(in Latvian).

23. Saulītis J., Šenfelde M., Introduction into macroeconomics.-R.: RTU, 2004 (in Latvian).

24. Šenfelde M., Nikitina V., Lapiņa I. Macroeconomics.-R.: Kamene, 2004 (in Latvian).

Additional literature

1. Gods U. Macroeconomics.-R.: Turība , 2002-351p. (in Latvian).

2. Libermanis G. Fundamentals of market economy and Latvia on its way to the EU. - R.: Kamene, 2001(in Latvian).

3. Bronfenbrenner M., Sichel N., Gardner W., Economics, 3-rd Edition.-Boston: Houghton Mifflin Company, 1990- 969 p.

4. Case K.E. Fair R.C. Principles of Macroeconomics: 6th ed. Practice Hall, 2002.

5. Hall R.,Taylor J. Macroeconomics. Theory, Performance, and Policy: 3rd Edition.-New York: W.W. Norton & Company, 1992.

6. Calendar D.C. Macroeconomics: 4th.ed. – Irwin, McGraw – Hill, 2001.

7. McConnell C.B.,Brue S.L. Economics: Principles, Problems and Policies: 14-th.ed. –New York: Mc Graw Hill, Inc.1990

8. Sachs J.D.,Larrain B.F. Macroeconomics in the Global Economy. Prentice Hall, New Jersey, 1993.

9. Samuelson P.A., Nordhaus W.D. Economics: 13th.ed.-NewYork: Mc Graw- Hill Book Company, 1989.

10. Dolan E.J., Campbell K.D., Campbell R.J. Money, banking and monetary crediting policy.-М.-L., 1991- 446 p. (in Russian).

11. Dolan E.J. Macroeconomics. - М. 1993 (in Russian).

12. Fischer S., Dornbusch P., Schmalenzi P. Economics.- М.: Delo, 1993, 829 p. (in Russian)

10. Requirements to academic staff

Master or Doctor Degree in economics.

Latvian and English language skills.

Computer skills would be considered an advantage.

11. Learning resources and facilities
11.1. Technical equipment and materials

· blackboard/ whiteboard;

· OHP;

· computer with a projector;

· textbooks;

· copying equipment;

· teaching materials;

· periodicals.

11.2. Site

Properly equipped classrooms for lectures and practical classes.

12. Review and evaluation of the syllabus

The syllabus should be revised and updated annually taking into consideration the latest developments in the national economy.

1

SYLLABUS

1. Marketing

2. No. in the Subjects registry: IUE 407

Study level:

Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

This subject is a milestone for further education in bachelor study level. There are mix of practical and theoretical knowledge in the course what helps to improve understanding of market processes and their role in entrepreneurship. The course is integrative – it held together knowledge from organization of manufacturing, managerial economics, managerial accounting, etc.
5. The aim of the course

Marketing gives insight in activities and processes in a market what is oriented on identification of customer needs and solving it by exchanging with goods and valuables with an aim to fulfill strategic goals of a organization.

The aim of the course is systematization and broadening of marketing knowledge. After the finishing of the course students should be able to perceive and identify problematic situations concerning marketing management questions in entrepreneurship and in any type of organization, as well as to analyze it and find out maximum best solution of the situation.

6. Objectives of the course

· To understand a company as a part of economical system and market

· To manage theoretical models, methods and tools in everyday marketing activities

· To systematize, collect and process marketing information for strategic planning reasons and to realize a company goals in the market.

· To use skills and knowledge in entrepreneurial decision making process

7. Content

7.1. Course description and results to be attained

Introduction in the course

Marketing and its role in a company. Goals, tasks, functions of the marketing. The organizational structure of the marketing n organization.

1. Market research and information analysis.

Students should clearly understand and be able to use all common marketing research methods as well as tools for decision making in strategic marketing management:

PEST analysis

SWOT analysis and its modifications

Porter’s Five Force model

Methods of information collection: surveys focus groups, etc.

Methods of information analysis

2. SBU (Strategic Business Units) analysis:

Students should practice in using following methods:

Product Life Cycle Analysis

Boston Consulting Group matrix

General Electric (Mc Kinsey) Model

Arthur D. Little Model etc.

3. Marketing Mix and its role in the marketing.

Students should know all marketing mix elements, their interaction and they should be able to use these elements in both– consuming and business markets.

4. Development of the company marketing politics.

Students should know elements of strategic decision making process in marketing management. Very special role will be devoted to pricing and distribution politics, their methodology and principles.

4. Marketing planning.

Students should understand principles and methods of marketing planning as well as be able individually develop strategic and tactical plans of a company.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction in the course

1.1. Goals and tasks of the course.

1.2. Basics of the marketing theory: historical development of the marketing theory, definitions, concepts, strategies, principles, factors, functions.

1.3. The role of the marketing n a company. Organizational structures of the marketing in companies.
	4
	4
	-

	2. Marketing research and market analysis.

2.1. Analysis of external environment (direct and indirect):

2.2. Structure and particularities, PEST analysis,

2.3. SWOT analysis and its modifications;

2.4. Competition and rivalry in the market. Methods of analysis:

2.5. Porter’s five force model;

2.6. Benchmarking

2.7. Other objective and subjective methods of analysis.

2.8. Methods of market research and information analysis,

2.9. surveys,

2.10. observing,

2.11. experiments etc. .
	7
	5
	2

	3. SBU (Strategic Business Units) analysis:

3.1. Product Life Cycle Analysis

3.2. Boston Consulting Group matrix

3.3. General Electric (Mc Kinsey) Model

3.4. Arthur D. Little Model etc.
	10
	6
	4

	4. Marketing Mix and its role in a company.

4.1. Product. Classification of products. Assortment. Product: packaging, design, brand, color etc

4.2. Price. Principles and methods of price formation (pricing).

4.3. Place. Distribution. Intermediaries and their role in distribution of goods.

4.4. Promotion. Promotion mix.

4.5. People. Services. Differences between product and service. Role of people in delivering of services.

4.6. Role of all elements in a company. Their interaction and role in process of planning and implementation of marketing activities.
	10
	6
	4

	5. Development of a company marketing politics.

5.1. The definition of marketing policy and it role in company development;

5.2. trading politic of a company;

5.3. Pricing politic and development of pricing politic in a company;

5.4. Distribution politic and its development in a company;

5.5. Promotion politic. Advertising..
	9
	5
	4

	6. Marketing planning.

6.1. Methods, styles and methodology of marketing planning.

6.2. Mission, vision of the company. Goals and Strategy.

6.3. Classification of goals

6.4. Different possible strategies if a company.
	8
	6
	2

	Total
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	2,0
	
	
	
	
	
	
	

	Practical classes
	1,0
	
	
	
	
	
	
	

	Total
	3,0
	
	
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organization of individual studies and its structure

The project work. Recommended topics:

„Development of marketing politics for the company X”

„Development of pricing politic of the company X”

„Development of promotion politic for company X products”

The goal of the Project work for students:

· To apply knowledge acquired in the course in practical work

· To be able to perceive and identify problematic situations concerning marketing management questions in entrepreneurship and in any type of organization.

The task:

1. Choose the object of research – company what really operates in the market or newly created (in this case students should add addition description about the company, it’s market, rivalry etc.)

2. Collect information about the market in which the company operates and sells products or services. The information resources should be both – primary or secondary.

3. According to the information collected in the market about the company, develop Project work on topic chosen before.

Content of the work (will be specify during the course):

2. Introduction.

· Topicality of the theme.

· Goal and tasks of research.

· Limitations.

3. Practical part according to the topic

4. Conclusions and proposals.

Size of the Project work:

30-35 computer pages, not including appendixes, table of content and bibliography.

Besides the Project work knowledge of students will be fixed in following practical exercises.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1.Introduction
	-
	-

	2. Marketing research and market analysis
	Methods of marketing research, development of research plan
	Case studies

	 3. SBU (Strategic Business Units) analysis

	Analysis of a company SBU
	Case studies

Situational cases, tasks

	4. Marketing Mix and its role in a company
	Analysis of Marketing Mix elements
	Case studies

Individual tasks

	5. Development of a company marketing politics.

	Definition of marketing politics
	Case studies

Analysis of situations

	6. Marketing planning
	Development of strategy and situational plans
	Case studies

Analysis of situations

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1. Project work – should be developed individually (2 KP).

2. Examination – theory, multiple choice test and case (1 KP).

Content of the examination:

Theory: Questions about the theory and test (70% form final grade).

Practice: Case or analysis of situations (30% for final grade).

Evaluation:

Project Work – 10 point system;

Examination: 10 point system.

9. Textbooks, recommended literature and other sources of study

1. Gaile-Sarkane E., Andersone I., Greitāne R. Situācijas un uzdevumi tirgzinībās. Otrais papildinātais izdevums. – R.: RTU izdevniecība, 2006. – 132 lpp.

2. Kotlers F. Mārketinga pamati – R.: Jumava, 2006. – 646 lpp.(ISBN 9984-38-073-4)

3. Praude V. Mārketings. Jautājumi, uzdevumi, situācijas, testi. –Rīga, 2007. -197 lpp (ISBN 9984-712-74-5)

4. Blaits Dž. Mārketings. Rokasgrāmata. – R.: Zvaigzne ABC, 2004. – 284 lpp.

5. Caune J., Dzedons A.,Stratēģiskā vadīšana – R.: 2007, Kamene – 232 lpp.

6. Praude V. Mārketings. – Rīga, 2004. – 665. lpp. (ISBN 9984-725-75-8)

7. Russell S. Winer Marketing Management – Pearson, Prentice Hall, 2007. – 500 pp.(ISBN 0-13-196334-1)

8. Roger A. Kerin, Robert A. Peterson, Strategic Marketing Problems. 11th edition. Cases and Comments. - Pearson, Prentice Hall, 2007. – 722 pp.(ISBN 0-13-187152-8)

9. Gaile-Sarkane E., Andersone I. Situācijas un uzdevumi tirgzinībās. – R. RTU izdevniecība, 2004. – 78 lpp.

10. Praude V., Beļčikovs J. Mārketings. – R.: Vaidelote, 1999. – 559. lpp.

11. Kotler Ph. Marketing Management, The Millenium Edition. – USA, Prentice Hall International, Inc., 2000. – 718 p.

12. Ассэль Г. Маркетинг: принципы и стратегия. – Москва: Инфра, 1999. – 803 с.

13. Голубков Е. П. Маркетинговые исследования: теория, практика и методология. – Москва: Финпресс, 1998. – 414 с.

14. Дихтль Е., Хёршген Х. Практический маркетинг. – М.: «Высшая школа», 1995. – 255 с.

Internet resources (www.ortu.rtu.lv)

Statistical information, journals, magazines, low etc.

10. Requirements to academic staff

Master or Doctor degree in economics (Dr. oec.), practical experience is required. Person should be fluent in national language and know at least one foreign language.

11. Learning resources and facilities

11.1. Technical equipment for facilities:

· Blackboard,

· Computer and projector and document-camera,

· literature,

· copying technique,

· study materials (handouts),

· periodical literature,

· Actual information – low, statistics etc.

11.2. Place

The auditorium for lectures and case studies 3 hours per week.

Computer class with Access to the internet for individual researches.
12. Review and evaluation of the syllabus

Program should be reviewed and evaluated every year.
SYLLABUS

1. Business Economics
2. No. in the RTU Subjects Registry: IUE 217

Study level:

Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The subject is based on the knowledge acquired during Term 1, i.e., in Microeconomics, Marketing, Business Organisation and Planning, (part 1) and serves as a basis for specialisation subjects to be taught in the 2nd academic year. The subject is of integrating nature. It combines the knowledge acquired in the studies of:

· Economics,

· Legislation,

· Computers,

· Marketing,

· Mathematics,

· Economic Statistics,

· Learning methods,

· Course Statistics.

5. The aim of the course

Business Economics gives an insight on the enterprise as an economic system, the aim of which is to help students understand the process of business related decision making and acquire the skill of making economically substantiated decisions independently.

6. Objectives of the course

· To understand the enterprise as an economic system.

· To be able to make use of economic theory, models, methods of evaluation economic consequences of alternative solutions; provide economic information; by using the data of calculations, plans, reviews and statistical data evaluate the information to be used for decision making.

· To apply economic knowledge, communication skills, technical facilities in business related decision making and their substantiation.
7. Contents

7.1. Course description and results to be obtained

· Introduction

Students should gain understanding of the process of the emergence of external and internal business conflicts.

1. Substantiation of the decision on investments.

 Students should be familiar with more common methods:

· to determine the need for capital;

· to evaluate investment profitability;

· to evaluate alternative solutions;

· to identify the possible risks and to choose the right method for their management.

2. Business and costs

Students should be familiar with the composition, structure, formation of costs, the role of costs in business. They should be able to apply this knowledge in choosing the optimum business solution in the conditions of restricted resources.

3. Demand and sale

 Students should be able to use marketing information to coordinate the volume of

 production and sale.

4. Budget planning

 Students should be able:

· to plan the budget, taking into account the relationship of planning, production, stock and purchases;

· to identify the connection of the budget, financial resources and balance sheet.

5. The analysis of annual report

Students should be able to interpret and analyse annual reports and judge the present as well as potential business partners.

 7.2. Subject contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	19. Introduction

1.1. Business objectives

1.1.1. General and specific objectives
1.1.2. Short-term, medium and long-term objectives

1.1.3. The hierarchy of objectives and the levels of planning
1.1.4. Coordination of objectives and interests
1.2. Economic basic concepts

1.2.1. Efficiency and productivity

1.2.2. Global and differential approach
	2
	2
	-

	20. Substantiation of decisions on investments

Substantiation of requirements

20.1. Evaluation of alternative solutions

20.2. Risk and uncertainty in business
	4
	2
	2

	21. Business and costs

21.1. Costs; their classification

21.1.1. Fixed and variable costs

21.1.2. Direct costs and overheads

21.1.3. Production, administrative and sales costs

21.2. Prime cost

21.2.1. Full production prime cost

21.2.2. Prime cost of variable costs
	8
	4
	4

	4. Demand and sale
4.1. Identification of break-even point

4.2. Optimization methods of costs and profit
	4
	2
	2

	5. Budget planning

5.1. The concepts and types of the budget

5.2. Budget planning.

5.3. Common or general budget, its structure and role in business

5. 3.1. Balance sheet

5.3.2. The plan of profit and losses

 5.3.3. Cash flow
	4
	2
	2

	6. Budget analysis

6.1. Methods to be applied for analysis:

6.1.1. horizontal (dynamic),

6.1.2. vertical (structural),

6.1.3. efficiency, etc.

6.2. The system of indicators
	10
	4
	6

	 Total
	32
	16
	16

7.3 Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	1,0
	
	
	
	

	Practical classes
	
	1,0
	
	
	
	

	Total
	
	2,0
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises, case studies.
Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction
	Efficiency and productivity
	Problems

	2. Substantiation of decisions on investments
	Decision on investments
	Analysis of case study

Problems

	3. Business and costs
	Costs. Prime cost
	Problems

	4. Demand and sale
	Break-even point. Optimization of profit
	Problems

	5 Budget planning
	Budget planning
	Problems

Analysis of case study

	6. Analysis of annual report
	Analysis of annual report
	Problems

Analysis of case study

The teacher has an advisory role in both teaching theory and supervising the practical assignments of students. Students are involved in independent studies of theoretical sources. They make independent analyses and assessments of case studies, make decisions, substantiate them and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Individual performance in practical classes during term 2 – 30%; 10 problems on topics included in the programme should be solved independently; examination – test, analysis of case study, up to 4 hours – 70%.

The examination contains:

· theoretical part – tests – 30% of evaluation total;

· practical part – making use of the given information (case study) do calculations, analyse and assess a case study – 60% of evaluation total.

Assessment of academic performance is evaluated according to the 10-grade system.

9.
Textbooks, recommended literature and other sources of study

1.Alsiņa R., Kravinska B., Bojarenko J. Business Economics – Riga: “Kamene”, 1999, – 165 p.

2. Alsiņa R., Zolotuhina K., Bojarenko J. Fundamentals of Management Accounting. – Riga.: RaKa, 2000 – 180 p.

3. Didenko K., LAce N. Decision Making on Investments. – Riga: RTU, 2001 – 126 p.

4. Hofs Kjells Gunnars. Business Economics – translation from Norwegian – Riga: Jaņis Roze Publishers, 2002 – 560 p.

5. LR Law “Commercial Law”//Latvijas Vēstnesis, 04.05.2000.

6. LR Law “Law on Commercial Law Entry into Force”// Latvijas Vēstnesis, 28.12.2001.

7. LR Law “Amendments of Commercial Law”// Latvijas Vēstnesis, 29.12.2000.

8. LR Law “Amendments of Commercial Law”// Latvijas Vēstnesis, 30.03.2001.

9. LR Law “Amendments of Commercial Law”// Latvijas Vēstnesis, 29.06.2001.

10. LR Law “Amendments of Commercial Law”// Latvijas Vēstnesis, 01.03.2002.

11. Eugene F. Brigham. Fundamentals of Financial Management. – USA: the Dryden Press, 1995.

12. Mcguigan, Moyer, Harris. Managerial Economics.–USA: West Publishing, 1993.–72p.

13. Griftin, Ebert. Business. – USA: Prentice Hall, 1996.

14. Dzhai K. Shin. Dzhoil G. Sigel. Fundamentals of Commercial Budgeting. – SP6 : Аzbuka, 2001, 496 p.

Laws and regulatory provisions concerning entrepreneurship. Periodicals: Kapitāls, Komersants, Latvijas Ekonomists, Dienas bizness, etc.

10. Requirements to academic staff

Diploma of higher economic education or being engaged in business and having higher education is required. Proficiency of the state language is required. Proficiency of Business English is desirable. Master degree is desirable. Experience in business will be appreciated.

11. Learning resources and facilities

Technical facilities and materials:

· blackboard/whiteboard/greenboard,

· overhead projector,

· textbooks,

· photocopying facilities,

· teaching aids,

· periodicals,

· legislation related materials,

· annual report forms.

A classroom for lectures and practical classes (3 hours a week) and a computer room for practical classes (20 computers) are to be provided.

12. Review and evaluation of the syllabus

The syllabus should be reviewed and updated at the end of the academic year. In case changes occur in legislation, educational system, national economy or entrepreneurship, the syllabus should be adequately reviewed.

SYLLABUS

13. Business Management

14. No. in the Subjects registry: IUV 301

Study level: Professional Bachelor studies

15. Credit points: 4 CP

16. Course prerequisites

Business Management is an integrating educational subject, which is based on the knowledge, which is obtained in economics, legislation, marketing, business communication, statistics etc.

17. The aim of the course

Business Management is an educational subject, which aims to introduce students to theoretical aspects, methods and approaches of business management, to help students to acquire basic knowledge in business management and to form skills to apply obtained knowledge in entrepreneurship.

18. Objectives of the course

· To understand enterprise as an open system.

· To understand and apply developed management models in analysis of situation and solving problems in an enterprise.

· To be able to work in a team and to manage an organisation, to make decisions, based on obtained knowledge.

Content

Course description and results to be attained

1. The essence of management.

Students must understand the variety, classification and development of management approaches.

2. Management of employees in work environment.

Students must understand management of an enterprise with the help of groups and teams, the choice of management style and personnel motivation.

3. Management of operation of an enterprise.

Students must understand planning of operations of an enterprise, development of organisational structure, empowerment and control.

Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. The essence of management.

1.1. Organisation, manager and management:

1.1.2. Fundamental or objective management functions;

1.1.3. Management spheres and levels;

1.1.4. Integrated management model.

1.2. Model of business management environment:

1.2.1. Systems, which surround business and their interactions;

1.2.2. Elements of internal environment of an organisation and their interconnections;

1.2.3. Factors directly and indirectly influencing operation of an enterprise.

1.3. Management approaches:

1.3.1. Origin and development of management as a science;

1.3.2. Classification of management schools;

1.3.3. R. Quinn's competing values model and its application.

1.4. Business management in the context of interested parties:

1.4.1. Conception of roles;

1.4.2. Conception of interested groups;

1.4.3. Roles of a manager according to content and process of work;

1.4.4. Management as decision-making process.

	20

	10
	10

	2. Management of employees in work environment.

2.1. Authority, influence and management style:

2.1.1. Economic, administrative and psychological methods of management;

2.1.2. Sources, levels and factors of authority;

2.1.3. Manager and leader, model of leadership qualities;

2.1.4. Manager behaviour model;

2.1.5. Situation model.

2.2. Development of motivation system in an enterprise:

2.2.1. Concept of motivation and development of motivation thought in historic aspect;

2.2.2. Regulation of personnel behaviour;

2.2.3. Content motivation theories and structure of needs, taking into account individual and cultural differences;

2.2.4. Process motivation theory;

2.2.5. Evaluation of efficiency of motivation system.

2.3. Development of communication system:

2.3.1. Communication as an element of cooperation;

2.3.2. Communication barriers;

2.3.3. Elements forming communication system.

2.4. Business management with the help of groups and teams:

2.4.1. Formal and informal groups, types of formal groups;

2.4.2. Comparison of groups and teams;

2.4.3. Development stages and structure of a group;

2.4.4. Factors influencing productivity of joint work.
	16
	8
	8

	3. Management of operation of an enterprise.

3.1. Planning of operations of an enterprise:

3.1.1. Planning aspects and process, aims, strategy and plans of an enterprise;

3.1.2. Organisation of planning activities.

3.2. Strategy of an enterprise:

3.2.1. Elements of strategy;

3.2.2. Methods of analysis of internal and external environment;

3.2.3. Determination, selection and evaluation of strategic alternatives;

3.2.4. Implementation of strategy.

3.3. Social responsibility of entrepreneurship:

3.3.1. Levels of social responsibility;

3.3.2. Ethical conceptions, evaluation of managerial decisions from ethical point of view;

3.3.3. Relativity of ethics.

3.4. Development of organisational structure of an enterprise:

3.4.1. Steps of development of organisational structure;

3.4.2. Alternative forms of structure and their comparison;

3.4.3. Factors influencing organisational structure;

3.4.4. Empowerment.

3.5. Changes and their management:

3.5.1. Classification of changes;

3.5.2. Importance of systemic connections in implementation of changes;

3.5.3. Change management model.

3.6. Development of control system:

3.6.1. Forms of control in an enterprise;

3.6.2. Control process;

3.6.3. Elements forming control system.

3.7. Development of information system:

3.7.1. Forms of information systems;

3.7.2. Designing and implementation of information systems.
	28
	14
	14

	Total
	64
	32
	32

Course schedule and organisation

Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	
	2.0
	
	

	Practical classes
	
	
	
	
	
	2.0
	
	

	Total
	
	
	
	
	
	4.0
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials, legislation regulating entrepreneurship, special literature and publications on business management problems and praxis. Students analyse and evaluate situations independently, make and motivate decisions, participate in discussions.

Themes of study project:

Analysis and evaluation of management system of an enterprise;

Conversion of organisational structure of an enterprise;

Project of enhancement of personnel motivation level of an enterprise.

Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes;

2) Study project – according to objectives of study project;

3) Exam.

Exam contents:

· Theoretical part – two questions;

· Practical part – case study and managerial decision making.

Evaluation is in 10-grade system.

Textbooks, recommended literature and other sources of study

1. Caune J., Dzedons A., Pētersons L. Stratēģiskā vadīšana. – Rīga: Kamene, 2000. – 232 lpp.

2. Forands I. Stratēģija. Kvalitāte. – Rīga, 2000. – 254 lpp.

3. Forands I. Vadītājs un vadīšana. – Rīga: Kamene, 1999.- 176 lpp

4. Klauss A. Zinības vadītājam. – Rīga: Preses nams., 2002. – 560 lpp.

5. Līdumnieks A. Vadīšana. - otrais papildinātais izdevums – Rīga, 1996. – 244 lpp.

6. Praude V., Beļčikovs J. Menedžments. Teorija un prakse. – otrais, pārstrādātais izdevums – Rīga: Vaidelote, 2001.- 508 lpp.

7. Reņģe V. Organizāciju psiholoģija. – Rīga: Kamene, 1999. – 128.lpp.

8. Rurāne M. Uzņēmējdarbības organizēšana un plānošana. – Rīga: Biznesa augstskola Turība, 2002. – 330. lpp.

9. Ruskule S., Muška A. Vadīšana un vadītājs. – Rīga: KIF Biznesa Komplekss, 2001. – 120 lpp.

10. Boddy D., Paton R. Management: an introduction. – Prentice Hall Europe, 1998. – p.580. (arī krievu valodā – izd. Sankt Pēterburga, 1999. – 810 lpp.).

11. Daft R.L. Management. – The Dryden Press, 1997. (arī krievu valodā – izd. Sankt Pēterburga, 2000. – 830 lpp.).

12. Duncan W.J. Great ideas in management. San Francisco: Oxford: Jossey-bass publishers, 1990. – p.272.

13. Meskons M., Alberts M., Hedouri F. Menedžmenta pamati. – M., 1996. – 704 lpp. (krievu valodā).

14. Other materials:

14.1. Educational materials.

14.2. Legislation regulating entrepreneurship.

14.3. Periodcals: Biznesa un ekonomikas žurnāls Kapitāls; Latvijas Ekonomists, laikraksti Dienas bizness, Diena u.c.
14.4. Information of Central Statistical Bureau of the Republic of Latvia.

14.5. Webpages of enterprises etc.

.

Requirements to academic staff

Higher economic education.

Master’s degree.

Knowledge of official language, knowledge of foreign languages.

Computer skills.

Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Computer with a projector;

· Copying equipment;

· Handouts;

· Lecture notes (electronic).

11.2. Place

1 auditory for lectures and practical classes – 4 hours a week.

Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies.

Elaborated by: Mg.oec., assist. Professor (practical) I. Ezera
SYLLABUS

1. Strategic Management

2. No. in the Subjects registry: IUV 519

Study level: Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in previous years of study, learning Macroeconomics, Microeconomics, Business Management, Marketing and Management Systems Analysis.

5. The aim of the course

Strategic Management is an educational subject, which gives the necessary information for development of business strategy, decision making, planning, development and management of business management and which aims to develop practical skills in modelling of strategic management, decision making, ensuring competitiveness, using creative methods.

6. Objectives of the course

· To understand the necessity of strategic management and possibilities of its development in business;

· To model and make decisions about the choice of aims;

· To model informative basis of strategic management and to organise its protection;

· To understand possibilities to facilitate productivity in business, focusing on historic aspect and achievements in development of production and providing services;

· To be able to elaborate individual conception of strategic development in the circumstances of increasing competition.

7. Content

7.1.Course description and results to be attained

1. Historical concept of development of strategic management and economic policy.

Students must understand evolution of the system of strategic planning, prerequisites of strategic planning, and subsystems of strategic management and strategy of healthy mind.

2. Characterisation of necessity, scope and orientation of strategic planning.

Students must understand process of strategic planning as a sub-system of strategic management, contents of strategic plans, the system of plans, evaluation criteria of strategic plan systems and process of strategic planning.

3. Choice of aims in strategic management. Hierarchy of aims.

Students must understand aims, policy and objectives in different levels of strategic management, difficulties to determine strategic problems and solutions, elements of strategic choice and their interrelations, choice of strategic aims and business development modelling and influence of strategic factors on modelling of strategy.

4. Organisation and management of information base of strategic management.

Students must understand the process of formation of strategic database, strategic database on possible risk, socio-politic forecasting, protection of commercial and production information of entrepreneurship.

5. Development of strategic information system on competitors.

Students must understand justification of collecting strategic information about competitors, planning of strategic information on environment, sub-system of strategic information about the reputation of an enterprise, conception of collection of commercial information about competitors and its characteristics, development of information collection system and evaluation of credibility of information.

6. Experience of development of labour productivity in strategic management. Experience of strategic management.

Students must understand evaluation of socio-economic regularities during the choice of conception of strategic management, methods of evaluation of work performance, successes and failures of global corporations in strategic management, concept of quality management, strategic management and development of quality system in global market and constraints of international trade.

7. Choice of conception of business strategy.

Students must understand historic chronology and direction of business management development, choice of approaches and methods of business strategy, models and modelling of strategic management and development of information systems and strategy of economic activities.

8. Conception of decision-making in strategic management.

Students must understand flexible horizon of strategic solutions, decision-making in development of strategic management system, difficulties in strategic decision-making and the use of activating methods to facilitate creative activities in achieving general aims of strategic management.

7.2. Subject Contents

	Themes
	Number of hours

	
	Full time studies
	Part time studies

	
	Total
	Lectures
	Practical classes
	Total
	Lectures
	Indiv. studies

	1. Historical concept of development of strategic management and economic policy.

1.1. Evolution of the system of strategic planning.

1.2. Prerequisites of strategic planning.

1.3. Subsystems of strategic management.

1.4. Strategy of healthy mind.

	4
	4
	-
	2
	2
	-

	2. Characterisation of necessity, scope and orientation of strategic planning.

2.1. Process of strategic planning as a sub-system of strategic management.

2.2. Contents of strategic plans, the system of plans.

2.3. Evaluation criteria of strategic plan systems.

2.4. Process of strategic planning.

	2
	2
	-
	1
	1
	-

	3. Choice of aims in strategic management. Hierarchy of aims.

3.1. Aims, policy and objectives in different levels of strategic management.

3.2. Difficulties to determine strategic problems and solutions.

3.4. Elements of strategic choice and their interrelations.

3.5. Choice of strategic aims and business development modelling.

3.6. Influence of strategic factors on modelling of strategy.

	4
	2
	2
	2
	1
	1

	4. Organisation and management of information base of strategic management.

4.1. Process of formation of strategic database.

4.2. Strategic database on possible risk.

4.3. Socio-politic forecasting.

4.4. Protection of commercial and production information of entrepreneurship.

	6
	4
	2
	3
	2
	1

	5. Development of strategic information system on competitors.

5.1. Justification of collecting strategic information about competitors.

5.2. Planning of strategic information on environment.

5.3. Sub-system of strategic information about the reputation of an enterprise.

5.4. Conception of collection of commercial information about competitors and its characteristics.

5.5. Development of information collection system.

5.6. Evaluation of credibility of information.

	8
	6
	2
	4
	3
	1

	6. Experience of development of labour productivity in strategic management. Experience of strategic management.

6.1. Evaluation of socio-economic regularities during the choice of conception of strategic management.

6.2. Methods of evaluation of work performance.

6.3. Successes and failures of global corporations in strategic management.

6.4. Concept of quality management, strategic management. Development of quality system in global market. Constraints of international trade.

	10
	6
	4
	4
	2
	2

	7. Choice of conception of business strategy.

7.1. Historic chronology and direction of business management development.

7.2. Choice of approaches and methods of business strategy.

7.3. Models and modelling of strategic management and development of information systems.

7.4. Strategy of economic activities.

	8
	6
	2
	4
	3
	1

	8. Conception of decision-making in strategic management.

8.1. Horizon of strategic solutions.

8.2. Decision-making in development of strategic management system.

8.3. Difficulties in strategic decision-making.

8.4. The use of activating methods to facilitate creative activities in achieving general aims of strategic management.

	6
	2
	4
	4
	2
	2

	Total
	48
	32
	16
	16
	16
	8

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	
	
	2.0
	

	Practical classes
	
	
	
	
	
	
	1.0
	

	Total
	
	
	
	
	
	
	3.0
	

7.3.2. Organisation and structure of studies

Lectures, practical assignments, modelling of elaboration of strategic conception.

The structure of individual final test paper:

Title-page, strategic development conception of an enterprise or organisation (limited by amount), creativity methods.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

8.1. In case of final test:

· Theoretical part - answers on theoretical questions – 40%;

· Practical part – modelling of exercises – 60%.

Evaluation: pass or fail.

8.2. In case of exam:

4) Answers on theoretical questions – 40%;

5) Modelling of exercises – 40%:

· Modelling of development principles of labour productivity in the circumstances of international competition during a century;

· Modelling of strategic management perspectives in business (using key word method).

6) Individual paper – 20% (if student has not learned Management Systems Analysis).

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1) 9.1. Compulsory literature:

2) Caune J., Dzedons A., Petersons L.. Stratēģiskā vadīšana. -Rīga: Kamene, 2000. -232 lpp.

3) Caune J., Dzedons A.,. Stratēģiskā vadīšana. -Rīga: Balta-eko, 2004. -120 lpp.

4) Forands I. Stratēģijas kvalitāte. -Rīga: Elpa-2, 2000. 253 lpp.

5) Nelke M.. Kreativitātes metodes. -Rīga: Balta-eko, 2003. 126 lpp.

6) Emersons H.. Divpadsmit darba ražīguma principi (tulkojums kr. val.). -M: 1991. -215 lpp.

7) Praude V., Beļčikovs J. Menedžments. Teorija un prakse. Otrais pārstrādātais izdevums. – R.: Vaidelote. 2001. – 509lpp.

9.2. Recommended literature:

1) Kings U., Klilands D.. Stratēģiskā plānošana un saimnieciskā politika. (tulkojums kr. val.). -M: 1982. -397 lpp.

2) Karlofs B.. Lietišķā stratēģija. (tulkojums kr. val.). -M: -1991. -239 lpp.

3) Kono T.. Japānas uzņēmumu stratēģija un struktūra. (tulkojums kr. val.) -M: 1987. -385 lpp.

4) Skots Sinks D.. Darba ražīguma vadīšana. (tulkojums kr. val.). -M: 1989. -528 lpp.

5) Produkcijas standartizācija un sertifikācija. Starptautiskās un nacionālās organizācijas. Rīga,: Biznesa komplekss, 1996. g

6) LVS EN 45014 Vispārējie kritēriji piegādātāja atbilstības deklarācijai. Latvijas standarts.

7) LR Likums "Par preču un pakalpojumu drošumu un ražotāja un pakalpojumu sniedzēja atbildību" LV 1996. g. 8. okt.

8) Kļaviņš. D. Optimizācijas metodes ekonomikā. -Rīga: Datorzinību centrs, 2003. -272 lpp.

9) Pettere G., Voronova I.. Riski uzņēmējdarbībā un to vadība. Rīga: Rasa ABC, 2004. -176 lpp.

10) . Reiters V. Kailā patiesība par projektu menedžmentu. -Rīga: -Vaidelote, 2004. -198 lpp.

9.3. Other sources of studies:

1) www.mk.gov.lv./

2) www.vid.gov.lv./

3) www.ur.gov.lv./

4) Periodicals.

10. Requirements to academic staff

Higher education in the field of entrepreneurship and management and 10-years working experience. Master’s degree in management science or entrepreneurship and management.

Knowledge of official language, knowledge of English, desirable also German knowledge.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Overhead projector;

· Computer with a projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 3 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and evaluated when needed, corresponding to development trends in entrepreneurship, state organisation, labour market and international higher professional education.

SYLLABUS

19. Taxes in Business

20. No. in the Subjects registry: IBO 416

Study level: Professional Bachelor studies

21. Credit points: 3 CP

22. Course prerequisites

Educational Subject is based on the knowledge, which is obtained in the previous education level.

23. The aim of the course

“Taxes in Business” is an educational subject, which aims to give the necessary knowledge and professional skills in application of taxes and duties in organization of business.

24. Objectives of the course

· To understand national fiscal policy and tax system;

· To understand theoretical foundations of tax system;

· To know and be able to evaluate issues connected with taxes and duties in business and their contents.

25. Content

7.1. Course description and results to be attained

1. Fiscal policy and tax system.

Students must understand tax system, national fiscal policy, theoretical foundation of tax system and connection of tax policy to entrepreneurship.

2. Structure of tax system.

Students must know characteristics of tax system, functions and types of taxes, tax rates (tariffs) and classification of taxes.

3. Taxes and duties in entrepreneurship.

Students must know the main law of tax system, tax payers, their classification, rights and obligations, peculiarities of imposition of taxes in special economic zones and free ports, conventions on prevention of double taxation, state and municipality duties.

4. Most significant taxes in entrepreneurship.

Students must know employment taxes, capital taxes, consumption taxes and resource taxes.

5. Tax administration and methodological base of calculations.

Students must know institutions of tax administration, State Revenue Service, methodological base of tax calculations and responsibility of tax payers.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Fiscal policy and tax system.

1.1. Tax system, its characterisation.
1.2. National fiscal policy, its characterisation.
1.3. Theoretical foundation of tax system.
1.4. Tax policy and entrepreneurship.
1.5. Importance of construction in national economy.

	12
	9
	3

	2. Structure of tax system.

2.1. Characteristics of tax system.

2.2. Functions and types of taxes.

2.3. Tax rates (tariffs) and their characterisation.
2.4. Classification of taxes by tax groups.

	12
	9
	3

	3. Taxes and duties in entrepreneurship.

3.1. Basic law of tax system – law “On Taxes and Duties”.
3.2. Tax payers, their classification, rights and obligations.
3.3. Peculiarities of imposition of taxes in special economic zones and free ports.
3.4. Conventions on prevention of double taxation.
3.5. State and municipality duties.

	12
	9
	3

	4. Most significant taxes in entrepreneurship.

4.1. Employment taxes, their characterisation.
4.2. Capital taxes in entrepreneurship.
4.3. Consumption taxes during integration in the European Union.
4.4. Resource taxes and business environment.

	12
	9
	3

	5. Tax administration and methodological base of calculations.

5.1. Institutions of tax administration, their rights and responsibility.
5.2. State Revenue Service.
5.3. Methodological base of tax calculations.
5.4. Responsibility of tax payers.
	16
	12
	4

	Total
	64
	48
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	3.0
	
	
	
	
	

	Practical classes
	
	
	1.0
	
	
	
	
	

	Total
	
	
	4.0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Fiscal policy and tax system.
	Tax policy and entrepreneurship
	Case study

	2. Structure of tax system.

	Classification of taxes by tax groups
	Case study

	3. Taxes and duties in entrepreneurship.
	Tax payers, their classification, rights and obligations
	Case study

	4. Most significant taxes in entrepreneurship.
	Employment, capital, consumption and resource taxes and business environment.
	Case study

	5. Tax administration and methodological base of calculations.
	Institutions of tax administration, their rights and responsibility.

	Case study

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical educational materials independently: recommended literature and other sources of literature. Students analyse situations independently, participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical lessons – 30% - individual assignments according to the themes given in the program;

2) Exam – quiz, case study, exercises – 70%.

Exam contents:

· Theoretical part – in form of quizzes – 30% of evaluation;

· Practical part – calculations, analysis and evaluation of situation, using given information – 70% of evaluation.
Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. Bilance. Žurnāls par grāmatvedību, likumdošanu un finansēm. - Rīga: 2001.-2004.
2. Dienas bizness. 300 soļi līdz ES. I daļa. - Rīga: Izdevniecība Diena - Bonnier SIA, 2003.-223 lpp.
3. Jurušs M., Zvejnieks A. Latvijas nodokļu sistēmas attīstības būtiskākās tendences // Ekonomiskās problēmas uzņēmējdarbībā. Zinātnisko rakstu krājums. - Rīga: RTU, 1996.-43. lpp.
4. Latvijas ekonomists. - Rīga, 2000.-2006.
5. Latvijas Republikas Saeimas un Ministru kabineta ziņotājs. - Rīga, 1995.-2004.
6. Latvijas Vēstnesis. Latvijas Republikas oficiālais laikraksts. - Rīga, 1995.-2004.
7. Šulca O. Latvijas ekonomiskā integrācija Eiropas Savienībā. - Rīga: LZB, 1996. - 46 lpp.
8. Ziņojums par Latvijas tautsaimniecības attīstību. Latvijas Republikas ekonomikas ministrija. -Rīga, 2000.-2004.
9. Zīle R., Steinberga I. un citi. Latvija uz XXI gadsimta sliekšņa: ekonomika, finanses, integrācija. -Rīga, 1999. - 151 lpp.

10. Zvejnieks A. Nodokļi un nodevas. Mācību grāmata. - Rīga: RTU, 1998. - 412 lpp.

10. Requirements to academic staff

Higher education and practical experience.

Knowledge of official language.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Legislation materials.

11.2. Place

1 auditory for lectures and practical classes – 4 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation, educational system, economy and entrepreneurship.

SYLLABUS

1. Labour and Social Law

2. No. in the Subjects registry: IUV 222

Study level: Professional Bachelor studies

3. Credit points: 4 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in the previous semesters in connection with the legislation. It is a specializing subject. It merges knowledge, which is obtained in:

· Economics;

· Legislation;

· Statistics;

· Labour Protection.

5. The aim of the course

The Subject aims to give students knowledge and skills in labour and social law, in resolution of legal problems, which are connected with protection of rights of employees, social guarantees, focusing on relationships of employer and employee, basing on legislation of the Republic of Latvia.

6. Objectives of the course

· To be able to apply theoretical knowledge in resolution of legal relations of labour;

· To be able to analyse legal issues, give proposals to solve situations and to avoid violations in the field of labour and social law;

· To resolve conflicts between employer and employee.

7. Content

7.1. Course description and results to be attained

1. Concept, system and sources of labour and social law.

Students must understand and differentiate concepts of labour and social law, divide them from civil law and other fields of law. They must be able to orientate in regulation of normative acts: EU normative acts, laws of the Republic of Latvia, regulations of the Cabinet of Ministers and other normative acts.

2. Work relations, common labour contract.

Students must know the contents and elements of legal relations of labour, subjects, their capacity and legal capacity. They must be able to orientate in contents of common labour contract and procedure of its conclusion, they must know the role of trade-unions and personnel representative in closure and execution of the contract.

3. Labour contract.

Students must know the types of labour contracts, procedure and peculiarities of their conclusion. They must be able to orientate in justifications of employer’s notice and of breach of contract under initiative of one interested party as well as by demand of institution, which is not mentioned in the contract.

4. Working time and resting time, legal regulation of wages.

Students must know the types of working time, regime of its use, peculiarities of overtime work, types and peculiarities of resting time. They must know wage systems, calculation of average earnings, guarantees and perks, travel allowance, restrictions and deductions on wages.

5. Labour protection.

Students must know requests to employers, guarantees for employees, mitigations and compensations in the field of labour protection.

6. Employment and social security.

Students must know problems connected with employment, rights and obligations of unemployed, possibilities of education. They must be able to orientate in social law and to be able to use them.

7. Social insurance.

Students must know the types and amount of social insurance. They must know procedure of their utilization and calculation of obligatory payments. They must be able to orientate in procedure of granting allowances and pensions.

8. Labour disputes, procedure of their settlement, legal protection of social rights.

Students must be able to orientate in procedure of the settlement of disputes and to know institutions and peculiarities of settlement and procedure of execution of decision.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Concept, system and sources of labour and social law.

1.1. Concept of labour and social law;

1.2. Differentiation of labour and social law from civil law and other fields of law;

1.3. International Labour Organisation, its conventions and recommendations, directives of the European Union, laws of the Republic of Latvia and regulations of the Cabinet of Ministers and other normative acts.
	2
	2

	-

	2. Work relations, common labour contract.

2.1. Subjects of legal relations of labour, their capacity and legal capacity;

2.2. Content and elements of legal relations of labour;

2.3. Foundations of legal relations of labour;

2.4. Concept and subjects of common labour contract, rights of trade-unions and personnel representative;

2.5. Content of common labour contract;

2.6. Procedure of conclusion of common labour contract and control of implementation;

2.7. Responsibility for violations of legal relations of labour and common labour contract.
	14
	8
	6

	3. Labour contract.

3.1. Concept and parties of labour contract;

3.2. Content of labour contract and procedure of conclusion of labour contract;

3.3. Types of labour contract;

3.4. Common foundations of breach of labour contract. Breach of contract after employee’s notice and after initiative of employer;

3.5. Breach of contract by demand of institution, which is not mentioned in the contract.

	14
	8
	6

	4. Working time and resting time, legal regulation of wages.

4.1. Types of working time, its use and regime;

4.2. Overtime work and resting time. Procedure of granting vacations;

4.3. Wage system, classificator of professions;

4.4. Types of wages, calculation of average earnings, guarantee payments and perks, compensations;

4.5. Procedure of payment of wages and limitation of deductions.

	10
	6
	4

	5. Labour protection.

5.1. Labour protection organisations and responsibilities of employer;

5.2. Protection of women and youth labour;

5.3. Supervision and control of keeping labour protection regulations. Responsibility of employer regarding violations of labour protection regulations.

	10
	6
	4

	6. Employment and social security.

6.1. Characterisation of employment structure and regulation of employment, rights and obligations of unemployed;

6.2. Concept of social security, involvement of a person in realization of its social rights;

6.3. Obligations of employer in the field of employment and social security.

	6
	6
	-

	7. Social insurance.

7.1. Types of social insurance and distribution of payments, amount of social insurance payments and insurance reward, guarantees in case of death;

7.2. Socially insurable persons, procedure of compensation for damage caused during work, its amount and peculiarities;

7.3. Calculation of pension age, principles of the system if obligatory pension insurance, age, invalidity and survivor’s pension, state pension payments. Pension types and levels.

	10
	6
	4

	8. Labour disputes, procedure of their settlement, legal protection of social rights.

8.1. Procedure and peculiarities of settlement of labour disputes: before court and in court; institute of conciliator;

8.2. Competence of labour disputes commissions, activities of State Social Insurance Agency;

8.3. Settlement of labour and social insurance disputed in court;

8.4. Procedure of execution of decisions of dispute settlement institutions.

	6
	6
	0

	Total
	72
	48
	24

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	2.0
	
	
	

	Practical classes
	
	
	1.5
	
	
	

	Total
	
	
	3.5
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	2. Work relations, common labour contract
	Elaboration of the project of common labour contract
	Exercise

	3. Labour contract.
	Labour contracts
	Elaboration of contract

	4. Working time and resting time, legal regulation of wages
	Overtime work and resting time
	Exercise

	5. Labour protection
	Labour protection
	Exercise

	7. Social insurance
	Calculation of insurance
	Exercise

Teacher has a consulting role in acquiring theoretical knowledge. Students acquire theoretical materials independently: educational materials, legislation regulating labour and social rights and special literature. Students analyse situations and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes – 30% - two tests, 4 independent assignments on themes given in the program and elaboration of labour contract under given requirements;

2) Exam – theoretical questions – 70%.

Exam contents:

· Theoretical part – answers on questions – 100% of evaluation;

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. Eiropas Sociālā harta. Strasbūra,1992.

2. Darba devēju rokasgrāmata. Rīga., 2002.

3. Darba devēji-līdzvērtīgi sociālā dialoga partneri. R.,2004.

4. Karlsens K. Eiropas Kopienas darba tiesību un starptautisko darba tiesību piemērošana Latvijā. Rīga,2003.

5. Sarunu vešana un koplīgumu noslēgšasna. Apmācības programmu pakete. R., 1996.

6. Svarīgākie Eiropas Savienības dokumenti Sociālajā aizsardzībā. 1.,2. Grāmata, R.,1998.

7. V.Dubure. Darba tiesību pamatjēdzieni un to skaidrojumi. R.,1998.

8. V.Dubure. Employment Law in legislation of Latvia. Grām. Human Rights in National Legislation in Aspect of European and International Standarts. Latvian Academy of Sciences.R.,1992.

Legislation sources

1. ANO Vispārējā Cilvēka tiesību deklarācija. R.,1996.

2. Starptautiskās darba organizācijas konvencija. R.,1994.

3. Eiropas cilvēka tiesību un pamatbrīvību aizsardzības konvencija. R.,1995.

4. 1962.g. konvencija Nr.117 “ Par sociālo politiku (pamatmērķi un standarti)”.

5. Latvijas Republikas Satversme. R.,1998.,8.nod.

6. LR likums “Darba likums”//Latvijas Vēstnesis, 06.07.2001.

7. LR likums “Par arodbiedrībām”// Ziņotājs, 1991.Nr.3/4.

8. LR likums “Par darba koplīgumiem”//Ziņotājs,1991.Nr.21/22

9. LR likums “Par nodarbinātību”//Ziņotājs,1992.Nr.4/5.

10. LR likums “Darba aizsardzības likums”//Latvijas Vēstnesis, 06.07.2001.

11. LR likums “Par valsts darba inspekciju”//Ziņotājs 1993.Nr.20/21.,1994.Nr.16

12. LR likums “Korupcijas novēršanas likums”// Ziņotājs,1995. Nr.22

13. LR likums “Streiku likums”// Latvijas Vēstnesis,1998.Nr.130/131.

14. LR likums “Par valsts sociālo apdrošināšanu”//Latvijas Vēstnesis,1997.Nr.21

15. LR likums “Par sociālo drošību”//Latvijas Vēstnesis,1995.Nr.144.

16. LR likums “Par pensijām”// Latvijas Vēstnesis,1995.Nr.182.

17. Sociālā un darba likumdošana.1.,2.sēj.,R.,2004.

18. Latvijas Republikas Normatīvie akti par darba aizsardzību.R.,2004.

19. Normatīvo aktu krājums personāla darbiniekiem.R.,2004.

20. www.lm.gov.lv
21. www.lbas.lv
22. www.lddk.lv.

23. www.lps.lv.

24. www.vdi.lv
25. www.nva.lv
Other materials:

· Examples of contracts;

· Examples of documents connected with labour and social law.

10. Requirements to academic staff

Lawyer with the higher education (Master’s degree in jurisprudence) and practical experience.

Knowledge of official language

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Legislation materials.

11.2. Place

1 auditory for lectures and practical classes – 3.5 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation and educational system.

SYLLABUS

1. Managerial Psychology

2. No. in the Subjects registry: IUV 224

Study level: First level professional studies, professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

Students must have general or professional secondary education or first level higher professional education in the field of human resources management.

5. The aim of the course

Managerial Psychology is an educational subject, which aims to give an insight into application of psychology knowledge for efficient work and management in social groups – professional and personal improvement, strengthening of informal influence, improvement of work performance of employees, organisation of common activities of personnel, improvement of work life quality and in management of conflict situations.

6. Objectives of the course

· To understand the subject and importance of managerial psychology;

· To understand the functions of a manager-leader and qualities needed for their realization;

· To understand the most significant management theories and possibilities of their application in personnel management;

· To understand factors influencing work of a person and a group;

· To determine measures to facilitate activities of a group;

· To know about the conditions of efficiency of joint meetings, to be able to participate constructively in common decision making process of a group;

· To understand empowerment and principles for assignment of a job;

· To explain the reasons for bad work;

· To determine, which measures are needed for improvement of performance of an employee;

· To conduct a conversation about execution of a job;

· To analyse job conflicts, to choose appropriate style for conflict-regulating behaviour and to apply appropriate communicative approaches;

· To plan personnel research and to conduct personnel interviews;

· To gather and analyse information.

7. Content

7.1. Course description and results to be attained

9. Introduction in managerial psychology.

Students must know the subject and importance of managerial psychology in management praxes, position of managerial psychology in the system of sciences on work and personnel. They must understand the roles of a manager and a leader. They must know leadership, managerial levels, management functions and methods, economic meaning of realisation of potential of an employee and personnel, evaluation of management efficiency, requirements for knowledge, skills and capability of a manager and they must understand the differences of these requirements in different management levels.

10. Management theories.

Students must know the development of management theories. They must understand theories of leader attributes, management styles and situational management and their application. They must be able to evaluate their potential of a leader and to determine management styles characteristic to themselves and others, to evaluate, which management style is the most appropriate in a particular situation. They must know the roles of a manager and peculiarities of their realisation in different management levels, types and sources of authority. They must understand the essence of informal authority. They must be able to determine the level of informal authority. They must understand the concept of authority and personality factors, which influence the authority of a manager.

11. Organisation of socio-psychological research.

Students must understand the main terminology of socio-psychological research. They must know the sources of data and advantages and disadvantages of their use, stages of research and the structure of research program, methods of data gathering and analysis. They must be able to determine the most appropriate sources of data and methods for obtaining data according to a particular aim of research, they must be able to conduct interviews, to assemble research data for the needs of personnel management and to draw conclusions and give proposals based on the results of research. They must know the principles and types of feedback about the results of research.

12. Working group psychology.

Students must know the types of working groups. They must understand the notion of efficient working group. They must be able to evaluate a working group against features of a team. They must know the importance, development and realisation mechanisms of group norms, development process of small groups and possibilities to influence it. They must be able to evaluate development level of a group and to determine the most appropriate management style. They must know the indicators of group solidity and to determine the ways to consolidate it. They must understand the notion of psychological climate of a working group and must be able to determine ways to improve it, to determine psychological roles/functions of employees in a joint work process, to detect missing functions and ways to compensate them. They must know the types of leaders, human reaction types on influence of others and impressionability factors. They must be able to evaluate their and others impressionability in a communication process. They must understand the influence of group factors on a person, psychological phenomena “social facilitation”, “group polarisation”, “group thinking”, “minority influence”. They must know the principles of joint decision-making process, methods of reduction of psychological tension of meetings and activation of participants.

13. Psychological basics of human work.

Students must know the components forming individuality of a person, model of work of an employee, possibilities for ensuring high work efficiency of an employee. They must understand notions “capability”, “knowledge”, “skills” and “abilities”, types of capabilities, their importance in work, evaluation and development of professional skills, motivation and its connection with “satisfaction with work” and “loyalty”, motivation theories and their application. They must know the types of employees by pecularities of their motivation, forms and regulations of motivation. They must be able to choose the most appropriate motivation approach in a particular situation. They must know the types of loyalty and possibilities to form them, influence of role behaviour on work and communication, possibilities of elimination of role conflict and role uncertainty.

14. Work management of an employee.

Students must know the right ways to assign work, empower employees. They must understand phenomena of social laziness and methods to eliminate them. They must be able to explain the reasons for bad work and to determine ways to solve this issue. They must know, how to conduct a conversation about work accomplishment, the causes of discipline and ways to improve work discipline, stages of disciplinary procedures and management of disciplinary conversation.

15. Work conflicts.

Students must know the types and reasons of conflicts in work, styles of human behaviour in conflict situations. They must understand the dynamics of conflict development, conflict management ways, particular techniques, principles of their choice. They must be able to analyse personal and corporate conflicts and to choose the most appropriate approach of conflict regulation in a particular conflict situation.

16. Management of changes.

Students must know the types of changes/innovations in organisations. They must understand the essence of change management, models of change implementation, reasons for resistance of employees against changes. They must be able to develop program for elimination of resistance against changes.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction in managerial psychology.

1.1. Aim of managerial psychology.

1.2. Cognition subject of managerial psychology.

1.3. Connection of managerial psychology to other sciences on work and personnel.

1.4. Notions “management” and “leader”

1.5. Management levels

1.6. Functions and methods of a manager.

1.7. Management efficiency.

1.8. Professional requirements to manager.

	4
	3
	1

	2. Management theories.

2.1. Development of management theories.

2.2. Theories of leader attributes.

2.3. Behavioural management theories:

2.3.1. K. Levin’s theory;

2.3.2. Ohio University and Michigan University research;

2.3.3. D. McGregor’s X and Y theory;

2.3.4. R. Tannenbaum – W. Schmidt’s theory;

2.3.5. R. Blake – J. Mouton’s theory;

2.3.6. R. Likert’s theory.

2.4. Situational management theories:

2.4.1. F. Fidler’s theory

2.4.2. R. Hause’s theory

2.4.3. P. Hersey - B. Blanchard’s theory

2.4.4. V. Vroom’s theory

2.5. Theories of manager roles.

2.6. Power and authorigy of a manager.

	6
	4
	2

	3. Organisation of socio-psychological research.

3.1. Notions “object of research” and “subject of research”.

3.2. Sources of data.

3.3. Methods for obtaining data:

3.3.1. Document analysis;

3.3.2. Observation;

3.3.3. Interview;

3.3.4. Testing.

3.4. Stages of research.

3.5. Structure of the program of research.

3.6. Methods for gathering and analysis of research data.

3.7. Feedback on research results.

	4
	3
	1

	4. Working group psychology.
4.1. Types of social groups.

4.2. Characterisation of working group.

4.3. Differences between groups and teams.

4.4. Group norms.

4.5. Development of a working group.

4.6. Solidity of a working group.

4.7. Psychological climate of a working group.

4.8. Psychological roles of group participants.

4.9. Types of leaders.

4.10. Conform behaviour.

4.11. Psychological phenomena in a group.

4.12. Joint decision-making.

	12
	8
	4

	5. Psychological basics of human work.

5.1. Psychological differences of employees.
5.2. Work model of an employee.
5.3. Professional opportunities:
5.3.1. Notions “capabilities”, “knowledge”, “skills” and “abilities”;

5.3.2. Types of capabilities;

5.3.3. Diagnostic methods of professional skills;

5.3.4. Development of professional skills.

5.4. Work motivation:
5.4.1. The essence of motivation and process model;

5.4.2. The essence of internal and external motivation;

5.4.3. Motivation theories;

5.4.4. Types of employees by their motivation peculiarities;

5.4.5. Forms and regulation of work stimulation of employees.

5.5. Loyalty of employees.

5.6. Role behaviour:

5.6.1. Role behaviour, its influence on work and communication;

5.6.2. Role conflict and role uncertainty.

	10
	8
	2

	6. Work management of an employee.

6.1. Work assignments to employees or empowerment:
6.1.1. The essence and advantages of empowerment;

6.1.2. Responsibility levels of employees;

6.1.3. Phenomena of social laziness;

6.1.4. Tasks of a manager in work assignment.

6.2. Analysis of bad work of an employee.
6.3. Giving and obtaining feedback.
6.4. Improvement of work discipline:
6.4.1. The essence and causes of discipline;

6.4.2. Means of influencing work ethics and morale of an employee;

6.4.3. Stages of disciplinary procedure;

6.4.4. Management of disciplinary conversation.

	4
	2
	2

	7. Work conflicts.

7.1. Explanation of a notion “conflict”.

7.2. Types and reasons of conflicts in work collectives.

7.3. Psychological terror in work place: „mobbing” un „bossing”

7.4. Behaviour styles during conflicts.

7.5. Management of conflicts:

7.5.1. Basic types of conflict management;

7.5.2. Development stages of external conflicts and appropriate conflict management types.

7.6. Guidelines to a manager in conflict situations:

7.6.1. Means of a manager in conflict management;

7.6.2. Manager behaviour model in conflict management;

7.6.3. Tasks of a manager in each stage of external conflict development in case of interpersonal conflict, conflict “person” – “group” and inter-group conflict;

7.6.4. The choice of behaviour style depending on peculiarities of conflict situation.

	4
	2
	2

	8. Management of changes.

8.1. Types of changes in organisations.

8.2. The essence and models of change management.

8.3. Suppressing resistance of employees.

	4
	2
	2

	Total
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

1) Professional Bachelor programme „Human Resources Management”:

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	2.0
	
	
	
	

	Practical classes
	
	
	
	1.0
	
	
	
	

	Total
	
	
	
	3.0
	
	
	
	

2) First level professional study programm4 „ Human Resources Management”:

	
	1st year
	2nd year

	
	Term 1
	Term 2
	Term 3
	Term 4

	Lectures
	
	
	2.0
	

	Practical classes
	
	
	1.0
	

	Total
	
	
	3.0
	

3) Professional Bachelor programme „Entrepreneurship and Management”:

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	2.0
	
	
	
	
	

	Practical classes
	
	
	1.0
	
	
	
	
	

	Total
	
	
	3.0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, discussions, case studies, educational games, tests, questionnaires, individual and assignments.

In professional Bachelor and first level professional study programme “Human Resources Management” – study assignment.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction in managerial psychology.
	Introduction in managerial psychology.
	Quiz, questionnaires, case studies, group assignments

	2. Management theories.
	Management theories.
	Individual assignments

	3. Organisation of socio-psychological research.
	Organisation of socio-psychological research.
	Group assignments

	4. Working group psychology.
	Working group psychology.
	Quiz, questionnaires, case studies, individual and group assignments

	5. Psychological basics of human work.
	Psychological basics of human work.
	Quiz, case studies, individual and group assignments

	6. Work management of an employee.
	Work management of an employee.
	Case studies

	7. Work conflicts.
	Work conflicts.
	Quiz, case studies, individual assignments

	8. Management of changes.
	Management of changes.
	Case studies, individual assignments

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments and study assignments. Students acquire theoretical materials independently: educational materials and special literature. Students analyse and evaluate situations independently, make and motivate decisions, fill out quizzes and questionnaires and analyse results, participate in discussions and educational games, elaborate study assignment. Teacher together with students discuss and evaluate results of assignments and process of activities.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Practical assignments – 40% - students must complete at least 70% of assignments according to the program;

2) Final test – answers to questions – 60%.

Evaluation: pass or fail.

Evaluation of a study assignment in 10-grade system.

9. Textbooks, recommended literature and other sources of study

Compulsory:

1. Omārova, S. Cilvēks runā ar cilvēku: saskarsmes psiholoģija. – R.: Kamene, 2002.- 136 lpp.

2. Omārova, S. Cilvēks dzīvo grupā: sociālā psiholoģija. – R.: Kamene, 2002.- 234 lpp.

3. Nolikums par studiju darba izstrādāšanu mācību priekšmetā „Vadības psiholoģija”/ Izstr. J.Ķipsna, I.Seržante – Rīga: RTU, 2007. – 43 lpp.
4. Praude, V., Beļčikovs, J. Menedžments: teorija un prakse. - R.: Vaidelote, 2001.- 507 lpp.

5. Reņģe, V. Organizāciju psiholoģija. - R.: Kamene, 2002.- 128 lpp.

Recommended:

1. Denijs, R. Prasme sazināties un uzstāties. – R.: Kamene, 2002. - 123 lpp.

2. Edeirs, Dž. Efektīvas vadības skola. – R.: Asja, 1999. - 255 lpp.
3. Fēlavs, E. Konflikti darbā : atpazīt, risināt, novērst. – R.: BALTA eko, 2003. - 121 lpp.

4. Hellers, R.. Darba grupas vadība. - R.: Zvaigzne ABC, 2000.- 72 lpp.

5. Seržante, I. Komandas veidošana. – R.: RTU, 2002. – 80. lpp.

6. Adair, J. Effective teambuilding: how to make a winning team. - London: Basingstoke Pan Books, 1986. - 212 p.

7. DeMarco, T. Peopleware : productive projects and teams. - New York: Dorset House, 1999. - 245 p.*

8. Thompson, L. Making the team : a guide for managers. - Upper Saddle River (NJ): Prentice Hall, cop., 2000. - 318 p.
9. Вудкок, М., Фрэнсис, Д. Раскрепощенный менеджер. Для руководителя-практика: Пер. с англ. – М.: «Дело», 1991. - 320с.

10. Манфред Кэ де Ври Мистика лидерства. Развитие эмоционального интеллекта; Пер. с англ. – М.: Альпина Паблишер, 2003. – 311 с.

11. Организационное поведение : поведение человека на рабочем месте / Джон В. Ньюстром, Кейт Дэвис ; [пер. с англ. Е. Бугаевой, В. Вольского ; под общ. ред. Ю.Н. Каптуревского]. - Санкт-Петербург : Питер, 2000. - 447 с.
12. Психология в управлении человеческими ресурсами: Учеб пособие / Т. С. Кабаченко. – СПб.: Питер, 2003. - 400 с.

13. Шеклтон, В. Психология лидерства в бизнесе. – СПб.: Питер, 2003.- 222 с.

Periodicals:

Biznesa psiholoģija

Psiholoģijas Pasaule

Psiholoģija Mums

Journal of Occupational and Organizational psychology
Проблемы теории и практики управления

Управление персоналом
10. Requirements to academic staff

Higher psychological or economic education.

Master’s degree.

Knowledge of official language, knowledge of business English is desirable.

Desirable praxes in personnel management.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodical literature.

11.2. Place

1 auditory for lectures and practical classes – 3 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in education system, available textbooks, methodology of practical assignments, theories of psychology and management and topicalities of praxes.

SYLLABUS

1. Business Communication

2. No. in the Subjects registry: IUV 106

Study level: Professional Bachelor studies

3. Credit points: 2 CP

22. Course prerequisites

The Subject is based on the knowledge, which is obtained in the first term.

23. The aim of the course

Business Communication is an educational subject, which aims to help students to acquire knowledge and skills, which are necessary for efficient written and oral communication with interested parties of an enterprise (organisation) and to help students to understand requirements stated in legislation regarding communication, as well as accepted ethic norms.

24. Objectives of the course

· To understand the elements of the system of communication in an enterprise/organisation, to understand factors influencing the operation of the system.

· To acquire knowledge and skills in elaboration of administration documents and to obtain skills in paperwork.

· To learn methods and approaches, which are used in oral communication and to be able to use them in practice.

25. Content

25.1. Course description and results to be attained

1. Introduction.

Students must understand the aim and objectives of the system of communication of an enterprise/organisation. They must be able to use the most efficient forms and approaches of communication according to characterisation of a situation. They must be able to analyse the results of communication.

2. Written communication.

Students must be able to elaborate administration documents, to evaluate the legal force of documents, to systematize received, outgoing and internal documents, to ensure the possibilities of recurrent use of information included in documents and to develop schemes of document circulation in an organisation.

3. Oral communication.

Students must prepare and present an oral report in accordance with the aim. They must be able to work in groups, participating in business negotiations and to come to a motivated settlement, taking into account the ethical norms.

25.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction.

1.1. Characteristic features of business communication.

1.2. Factors influencing communication.

1.3. Process of communication:

1.3.1. Information selection;

1.3.2. Information encoding;

1.3.3. Transmission of information;

1.3.4. Decoding and perceive information.

1.4. Communication barriers and possibilities of their elimination.

1.5. Direct and additional costs of communication,

	6
	4
	2

	2. Written communication.

2.1. Written message and a document.

2.2. Requirements of written communication from the point of view of spelling and terminology. Requirements in the law on languages.

2.3. Features of efficient written message.

2.4. Document – the system of administration documents, classification of documents.

2.5. Original document and derivations of original document.

2.6. Elaboration of a document:

2.6.1. Elements forming the legal force of a document – legal, procedural and formal regulations;

2.6.2. Requisites of the legal force of a document;

2.6.3. Requisites ensuring informative function of a document.

2.7. Elaboration of organisational, administrative, reference, report and correspondence documents.

2.8. Discussions about the features of the legal force of a document, analysis of document examples, mistakes in use of legal force and other requisites.

2.9. Scheme of document circulation – use of official marks in a document, their functional meaning.

2.10. Organisation of document circulation.

2.11. Preservation of documents for recurrent use – the necessity for preservation of documents, regulated procedure and its justification.

	14
	6
	8

	3. Oral communication.

3.1. Public speech (performance):

3.1.1. Classification of speeches by the level of preparation of the speech and its aim;

3.1.2. Stages in preparation of the speech;

3.1.3. Technique of the speech, the use of technical aids;

3.1.4. Technical and organisational preparation of performance.

Practical assignment “Public speech”

3.2. Business negotiations:

3.2.1. Theoretical classification of business negotiations;

3.2.2. Model of business negotiations;

3.2.3. Organisation and management of meetings;

3.2.4. The use of the phone.

	12
	6
	6

	Total
	32
	16
	16

25.3. Course schedule and organisation

25.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	1.0
	
	
	
	
	
	
	

	Practical classes
	1.0
	
	
	
	
	
	
	

	Total
	2.0
	
	
	
	
	
	
	

25.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies
	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction.
	Communication barriers
	Case study

Exercises

Individual assignment

	2. Written communication.
	Elaboration and evaluation of documents
	Exercises

Individual assignment

	3. Oral communication.
	Presentation of a report.

Argumented settlement.
	Case study

Exercises

Individual assignment

Teaching and learning process is based on collaboration, where teacher directs the learning process of students and consults students in the process of independent studies and practical assignments. Students acquire educational materials independently, legislation regulating record-keeping and special literature. Students analyse and evaluate situations, participate in discussions, elaborate individual assignments.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes – 30%;

2) Individual assignments – 30%;

3) Final test – theoretical questions and case study – 40%.

Final test is based on acquired competences in practical classes and during accomplishment of individual assignments.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

1. Bahanovskis V. Praktiskā lietvedība. – Rīga: Kamene, 2005. – 256 lpp.

2. Dambe G., Jurevičs A., Augucēvičs J. Datorizētā lietvedības dokumentu sagatavošana. – Rīga: Biznesa augstskola Turība, 2000. – 71 lpp.

3. Ezera I. Lietišķā komunikācija. I daļa. – Rīga: Multineo, 2007. – 114 lpp.

4. Ezera I., Dreiberga S., Graudiņa I. Lietišķā komunikācija. – Rīgā: Kamene, 2000. – 100 lpp.

5. Fosters D. Lietišķā etiķete Eiropā. – Rīga: Zvaigzne ABC, 2005. – 400 lpp.

6. Herbsts D. Komunikācija uzņēmumā. Rīga: Zvaigzne ABC, 2007. – 120 lpp.

7. Hodžsone Dž. Līdzvērtīgs sarunu partneris. Rīgā: Biznesa augstskola Turība, 2001. – 256 lpp.

8. Kalve I. Jaunās paaudzes lietvedība. - Rīgā: Turība, 2002. – 232 lpp.

9. Keigels T. Dž. Uzstāšanās māksla. – Rīga: Arkla, 2007. – 214 lpp.

10. Kramiņš E. Runas prasme saziņā. – Rīga: Biznesa augstskola Turība, 2005. – 688 lpp.

11. Latiševs V. Lietišķās sarunas un lietišķie kontakti. – Rīga: Kamene, 1994.

12. Metoks Dž., Ērenborgs J. Māksla vienoties. – Rīga: Jāņa Rozes apgāds, 2005. – 168 lpp.

13. Pīzs A., Pīza B. Ķermeņa valoda. – Rīga: Jumava, 2006. – 416 lpp.

14. Skujiņa V. Latviešu valoda lietišķajos rakstos. – Rīga: Zvaigzne ABC, 1999. – 150 lpp.

15. Zāle V. Psihotriki. Blefošana. Manipulācijas. – Rīga: Kopsolī, 1997. – 112 lpp.

16. Blundel R. Effective Business Communication. Principles end practice for the information age – Prentice-Hall, 1998. – 384 p.

17. Lahiff J.M., Penrose J.M. Business Communication, 5th edition. – Prentice-Hall, 1997. (also in Russian) – 688 p.

External normative acts regulating record-keeping:

1. „Elektronisko dokumentu likums”, pieņemts 20.11.2002

2. „Komerclikums”, pieņemts 13.04.2000.

3. „Par arhīviem”, likums pieņemts 26.03.1991.

4. „Par Latvijas valsts ģerboni”, likums pieņemts 19.02.1998.

5. „Valodas likums”, pieņemts 09.12.1999.

6. Latvijas Republikas Ministru kabineta 02.03.2004. Noteikumi Nr.117 „Noteikumi par elektronisko dokumentu izvērtēšanas veidu un nodošanu valsts arhīvam glabāšanā”

7. Latvijas Republikas Ministru kabineta 02.04.2002. noteikumi Nr.141 „Informācijas sistēmā esošo dokumentēto datu un elektronisko dokumentu arhivēšanas noteikumi”

8. Latvijas Republikas Ministru kabineta 22.08.2000. noteikumi Nr.286 „Noteikumi par svešvārdu lietošanu zīmogu, spiedogu, veidlapu tekstā”.

9. Latvijas Republikas Ministru kabineta 22.08.2000. noteikumi Nr.291 „Kārtība, kādā apliecināmi dokumenta tulkojumi valsts valodā”

10. Latvijas Republikas Ministru kabineta 23.04.1996. noteikumi Nr.154 „Dokumentu izstrādāšanas un noformēšanas noteikumi”.

11. Latvijas Valsts arhīvu ģenerāldirekcija. 27.12.1996. „Valsts institūciju tipveida dokumentu glabāšanas termiņu saraksts”.

12. Latvijas Valsts arhīvu ģenerāldirekcijas 10.10.1995. instrukcija „Par juridisko personu arhīva dokumentu uzkrāšanu, uzskaiti, saglabāšanu un izmantošanu”.

13. Latvijas Valsts arhīvu ģenerāldirekcijas 25.02.1994. norādījumi „Likvidējamo un reorganizējamo valsts iestāžu, organizāciju, uzņēmumu, pašvaldību, to institūciju, sabiedrisko, konfesionālo organizāciju un citu juridisko personu arhīva fondu saglabāšanas kārtība”.

14. LVS ISO 9706: Informācija un dokumentācija. Dokumenta papīrs. Ilgizturības prasības.

15. Other legislation regulating recordkeeping.

10. Requirements to academic staff

Higher economic education.

Master’s degree.

Knowledge of official language, knowledge of foreign languages.

Computer skills.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Computer with a projector;

· Copying equipment;

· Filming equipment.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies.

Elaborated by: Mg.oec., assist. Professor (practical) I. Ezera
SYLLABUS

1. Computers for economists

2. No. in the RTU Subjects Registry: IUE 223

Study level:

Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

 The subject is based on the knowledge acquired during term 1, i.e., in Computer Science and Mathematics. The subject requires integrated knowledge. It combines knowledge in computer science and mathematics.

5. The aim of the course

The basic aims of th course are as follows: to learn how to use software MS Office (basically MS Excel and PowerPoint) in certain assignments. Students will be taught to use information technologies in their studies and economic research. Emphasis is on such issues as data input, data processing and analysis, making graphs and charts; the use of logical functions, application of financial functions; analysis of functions with MS Excel functions. The course provides knowledge on simple forecasting from data arrays, solution of economic optimization problems by means of programme Solver, developing a database and acquiring presentation skills.

6. Objectives of the course

· To understand the approach to economic problems.

· To develop skills of using software in solving economic problems.

· By using certain data to be able to make elementary forecasting, optimization.

· To acquire knowledge of developing and using a database.

· To be able to process information and take the most appropriate decision.

· To use software Power Point for making presentations.

7. Contents

7.1. Course description and results to be obtained

1. Data input, formatting, editing. The use of logical function in solving economic problems.

2. The use of logical functions in practical examples.

3. Application Financial functions FV, PV, RATE, NPER, PMT in solving economic problems. Evaluation of simple investment project efficiency. Financial functions NPV, IRR.

4. Analysis of functions. The use of the commands Goal Seek, Solver for function analysis and optimization of economic problems.

5. Forecasting with MS Excel functions Autofill, Trend, Forecast, Linest, Regression tool; error assessment, designing of forecast reliability interval.

6. Statistical data processing, statistical indicators and their calculation in MS Excel.

7. Introduction, optimization, optimization tasks – optimization of more-arguments functions; optimization of production plan, etc.

8. Work with MS Excel database – the use of data forms, listing of entries, selection of entries, cross-sectional tables and diagrams.

9. The use of Power Point for presentations.

7.2 Subject contents

	Themes
	Number of hours

	
	Total
	Lectures
	Labs

	1. Data input, formatting, editing. The use of logical functions IF, AND, OR in solving economic problems
	2
	1
	1

	2. The use of financial functions FV, PV, RATE, NPER, PMT in solving economic problems. Evaluation of the efficiency of simple investment project.
	4
	2
	2

	3. Analysis of functions. The use of the commands Goal Seek, Solver for function analysis and optimization of economic problems. Calculation of elasticity.

	4
	2
	2

	4. Forecasting with MS Excel functions Autofill, Trend, Forecast, Linest, assessment of approximation error.
	4
	2
	2

	5. Statistical data processing, statistical indicators and their calculation. Data processing functions in MS Excel environment – Average, Var, Varp, Stdev (Variation coefficient) and their application in solving simple economic problems.
	4
	2
	2

	6. Introduction, optimization, optimization tasks – optimization of more-arguments functions; optimization of production plan, etc. Calculation of marginal function and its application in solving economic problems.
	8
	4
	4

	7. Work with MS Excel database – the use of data forms - the use of data format, arranging list of entries, selection of entries, cross-sectional tables and diagrams.
	4
	2
	2

	8. The use of Power Point for presentations.
	2
	1
	1

	Total:
	32
	16
	16

7.3. Course schedule and organisation

7.3.1.Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	1,0
	
	
	
	

	Labs
	
	1,0
	
	
	
	

	Total
	
	2,0
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises.
Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Forecasting
	The use of forecasting in economics
	Problems

	2. Optimization
	Principles of formulation Optimization problems and their solving with MS Excel
	Solving economic problems

	3. Database
	Development of database
	Problems

	4. Presentation
	Presentation of course paper
	Course paper related problems

The teacher has an advisory role both teaching theory and solving practical problems. Students are engaged in the studies of theoretical literature under supervision of teachers: textbooks and literature on specialisation. Students make independent analyses and assessments of case studies, make decisions and substantiate them and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Individual performance assessment in labs during term 1 when students are engaged in independent assignments solving problems on topics included in the study programme – 40% of evaluation total.

Examination consists of:

· theoretical part– answering questions – 20% of evaluation total;

· practical part – using certain information, students have to make calculations, analysis and assessment – 20% of evaluation total.

Assessment of academic performance is evaluated according to the 10- grade system.

Course project involves solving economic problems (case study) and making presentation – 20% of evaluation total.

9. Textbooks, recommended literature and other sources of study
1. Computer Science for economists. Teaching aid - editor V. Jansons. – Riga: RTU Publishers, 2004 – Book 1.

 2. Computer Science for economists. Teaching aid - editor V. Jansons. – Riga: RTU Publishers, 2004 – Book 2.

9. N. Lace, V. Jansons, K. Kozlovskis. Modelling of Financial Calculations in MS Excel environment. Part I, 2002, 158 p.

10. N. Lace, V. Jansons, K. Kozlovskis. Modelling of Financial Calculations in Excel V. Jansons, K. Kozlovskis. Economic Forecasting. Teaching aid. 2002, 80 p.

11. V. Jansons, K. Kozlovskis. Economic Forecasting. Teaching aid. 2002, 80 p.

12. V. Jansons, K. Kozlovskis. Economic Forecasting. Teaching aid. 2004, 224 p.

13. V. Jansons, V. Jurenoks. Economic Modelling. Book 1. Teaching aid. 2005, 220 p.
14. V. Jansons, V. Jurenoks. Economic Modelling. . Book 2. Teaching aid. 2006, 118 p.

15. Academic staff of RTU EEF WEB pages:

www.ortus.rtu.lv
http://www.ief.rtu.lv/filipovs/
http://www.ief.rtu.lv/kozlovskis/
10. Requirements to academic staff

Higher education in mathematics, experience in Information Technologies and ability of solving economic problems using software are required.

Doctoral degree is desirable.

Proficiency of the state language is required. Knowledge of Business English is desirable.

Experience in the processing of economic information will be appreciated.

11. Learning resources and facilities

Technical facilities:

· Blackboard /whiteboard /greenboard;

· projector, computer, screen;

· multi-media projector with access to the Internet;

· software – MS Excel, PowerPoint;

· textbooks;

· teaching aids;

· photocopying facilities.

A classroom for lectures – 1 hour a week - and a computer room for practical classes – 1 hour a week - should be provided for.

12. Review and evaluation of the syllabus

The syllabus should be reviewed and updated at the end of the academic year. In case changes occur in legislation, educational system, software, the syllabus should be adequately reviewed.

SYLLABUS

8. General and Occupational Safety

9. No. in the RTU Subjects Registry: IDA403

Study level:

Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

General secondary education, knowledge in legislation and mathematics, communication skills.

5. The aim of the course

The aim of the course is to acquire knowledge and obtain practical skills in organisation of occupational safety and internal supervisory system and its management at the enterprise or institution level.

6. Objectives of the course

· to provide students with the opportunity to study the national laws and regulations on occupational safety;

· to develop understanding of the organisational system of occupational safety;

· to enable students to understand the principles of development of supervisory organisational system of occupational safety at the enterprise level;

· to enable students to understand the organisation of training and instruction possibilities at the enterprise level;

· to explore the principles of planning the preventive measures of occupational safety;

· to understand the classification of occupational risks and the principles of the evaluation of levels of awareness regarding the prevention of occupational risks;

· to develop skills taking into consideration the occupational risks where to place safety signs and protective means;

· to develop skills essential for identifying and analysing the causal pathways of industrial accidents.

9. Contents

9.1. Course description and results to be attained

1. Introduction. Legal aspects of occupational safety.

 Students should be aware of conventions of International Labour Organisation and

 guidelines of the European Union, laws, standards and provisions of the LR Cabinet of

 Ministers.

2. Principles of developing the supervisory organisational system of occupational safety.

 Delegation of responsibilities of personnel in an enterprise, obligations of occupational

 safety specialist, principles of filing and distribution of occupational safety

 documentation

3. Training and instruction in occupational safety.

 To be aware of training and instruction procedures in occupational safety. Training

 course for operators of dangerous equipment

4. The principles of choice of devices and job equipment depending on the products or

 services rendered.

 Students should be aware of the choice of raw materials and auxiliary materials used,

 layout of working places, premises for rest and relaxation and organisation of

 maintenance of equipment as well as principles of technical supervision of hazardous

 equipment.

5. Physical, chemical, biological and psychosocial risk factors of job environment and

 risk evaluation steps.

 Students should be aware of the classification and be able to identify different risk

 factors occurring (physical, chemical, biological, psychosocial and mechanical risks).

 Steps of evaluating risks.

 Students should know the procedure of risk evaluation. Qualitative and quantitative

 methods of risk evaluation. Risk prevention planning principles.
6. Organisation of compulsory health checks of employees taking into consideration risk

 evaluation of job environment.

 Students should identify best practices how compulsory health checks are

 organised depending on the job environment risks and should know how to evaluate

 the findings.
7. Classification of safety signs and their application in working places.

 Students should have thorough knowledge of where to place safety signs and

 denominations in the territory of enterprises. Classification of safety signs and

 protective means, their choice taking into consideration job environment risks, handing

 out of individual protective means, their service lifetime, storage and maintenance.

8. Investigation procedures of industrial accidents and occupational diseases,

 documentation required, principles of choosing preventive measures.

 Students should be provided with knowledge about industrial accidents in the

 workplaces and procedures of how to investigate occupational diseases and understand

 the principles for identifying preventive measures.

.

7.2.Course content

	Themes

	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction. Legal aspects of occupational safety.

1.1. Laws, standards, MC provisions.
	1
	1
	0

	2. Organisational system of occupational safety in an

 enterprise.

2.1. Delegation of responsibilities, obligations of

 occupational safety specialist.

2.2. Office work, filing and distribution of documents
	3
	2
	1

	3. Training and instruction in occupational safety.

3.1. Training of operators of dangerous equipment.
	2
	1
	1

	4. Principles for choosing equipment and devices

 depending on the kind of production.

4.1. Choice of raw and auxiliary materials.
	3
	2
	1

	5. Layout of working places, premises for rest and

 relaxation.
	3
	2
	1

	6. Principles of technical supervision of equipment and

 devices, technical tests and preventive repair works.
	2
	2
	0

	7.Physical, chemical, biological and psychosocial risk

 factors of job environment, risk evaluation stages.
	4
	3
	1

	8. Quantitative and qualitative risk evaluation methods

8.1. Risk prevention planning methods.
	4
	3
	1

	9. Organisation of compulsory health checks taking

 into account evaluation of job environment risks
	2
	1
	1

	10. Choice of individual and collective protective

 means.

10.1.Marking of individual protective means and

 their maintenance.
	3
	2
	1

	11. Classification and application of safety signs in

 workplaces.

11.1.Location of safety signs and denominations in

 the territory of an enterprise.
	1
	1
	0

	12. Investigation procedures of industrial accidents and

 occupational diseases and principles of identifying

 preventive measures.
	4
	2
	2

	Total
	32
	22
	10

7.3. Course schedule and organisation

7.3.1. Time Schedule (in accordance with the study plan).

The course is designed for 32 contact hours, including lectures and practical classes to be held in accordance with the schedule of studies. Rooms with different equipment are required for lectures and practical classes. Proportion of lectures against practical classes depends on the specifics of the course. On average one third of the time students spend on developing their practical skills. Study tours may also be organised during the practical classes. .

7.3.2. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	1st sem.
	2nd sem.
	3rd sem.
	4th sem.
	5th sem.
	6th sem.
	7th sem.
	8th sem.

	Lectures
	
	
	
	1,5
	
	
	
	

	Practical classes
	
	
	
	0,5
	
	
	
	

	Total
	
	
	
	2,0
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises, case studies.

 Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1.Organisational system of

 occupational safety in an

 enterprise
	Development of occupational safety system in an enterprise of a specific branch
	Practical work, written report

(10 -12 p.)

	8. Qualitative and quantitative

 methods of risk assessment

	Risk assessment planning and choice of methods for a specific enterprise
	Practical work, written report

(10 -12 p.)

The teacher provides advice for mastering theoretical aspects and assists in practical skill management. Students should independently acquire theory, fulfil independent assignments, analyse case studies and participate in discussions

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Participation in practical classes - 25%
Independent work- 25%
Final end-of-the-term test – case study, test -50%
9. Textbooks, recommended literature and other sources of study

· Law on occupational safety, regulatory provisions, 20 June 2001, came into effect 1 January 2002.
· Law on technical supervision of dangerous equipment, regulatory provisions, 24 September 1998, came into effect 27 October, 1998.

· Law on labour, regulatory provisions, 20 June 2001, came into effect 1 June 2002.
· Provisions of the Cabinet of Ministers No.660 „Internal supervision procedure of job environment”, 2 October 2007.
· Provisions of the Cabinet of Ministers No.125 „Requirements of occupational safety In a working place”, 19 March 2002.

· Provisions of the Cabinert of Ministers No.186 "On safety of machinery”, 30 May 2000.

· Provisions of the Cabinet of Ministers No.526 "Occupational safety requirements using equipment and working at altitudes”, 9 December 2002.

· Provisions of the Cabinet of Ministers No.343 "Occupational safety requirements working on displays”, 6 August, 2002.

· Provisions of the Cabinet of Ministers No.344 "Occupational safety requirements for transportation of weights”, 6 August 2002.

· Provisions of the Cabinet of Ministers No.372 "Occupational safety requirements using individual protective means", 20August 2002.

· Provisions of the Cabinet of Ministers No.400 "Occupational safety requirements in using safety signs", 3 September 2002.

· Provisions of the Cabinet of Ministers No.323 "Regulations on occupational safety training”, 17 June 2003.

· Provisions of the Cabinet of Ministers No.585 "Investigation and registering procedures of industrial accidents”, 9 August 2005.

· Provisions of the Cabinet of Ministers No.908 "Innvestigation and registering procedures of occupational diseases" 6 November 2006.

· Provisions of the Cabinet of Ministers No.427 „Procedure and performance of electing trustees”, 17 September 2002.

· Provisions of the Cabinet of Ministers No.92 „Occupational safety requirements in construction works”, 25 February 2003.

· Provisions of the Cabinet of Ministers No.300 „Occupational safety requirements in explosive job environment”, 10 June 2003.

· Provisions of the Cabinet of Ministers No.527 „Procedure to make compulsory health Checks” 8 June 2004.

· Provisions of the Cabinet of Ministers No.99 „Provisions on types of commercial activities involving competent institutions” 11 February 2005.

· Provisions of the Cabinet of Ministers No.539 „Occupational safety requirements coming into contact with cancerogenic substances in workplaces”, 27 December 2001.

· Provisions of the Cabinet of Ministers No.149 „Provisions on protection against ionization radiation”, 9 April 2002.

· Provisions of the Cabinet of Ministers No.189„Occupational safety requirements coming into contact with biological substances”, 21 May 2002.

· Provisions of the Cabinet of Ministers No.150 „Occupational safety requirements making research and extracting minerals”, 21 February 2006.

· Provisions of the Cabinet of Ministers No.325 „Occupational safety requirements coming into contact with chemical substances in job environment”, 15 May 2007.

· Provisions of the Cabinet of Ministers No.66 „Occupational safety requirements for protection of employees against risks caused by noises in job environment”, 4 February 2003,

· Provisions of the Cabinet of Ministers No.284 „Occupational safety requirements for protection of employees against risks caused by vibrations in job environment”, 13 April 2004.

· Provisions of the Cabinet of Ministers No.852 „Occupational safety requirements working with asbestos”, 12 October 2004.

· Provisions of the Cabinet of Ministers No.434 „Occupational safety requirements in forestry”, 21 June 2005.

· V. Kaļķis, I. Kristiņš, Ž . Roja "Evaluation of job environment risks" (LU2003) (in Latvian)

· VS 89-1998 "Occupational exposure limit values for chemical substances” (in Latvian).

· „Occupational safety"- ES PHARE Latvian –Spanish cooperation Project, informative material (in Latvian)

· „Working conditions and occupational health", informative material (in Latvian).

· „Job hygiene", informative material (in Latvian).
· „Ergonomics in job environment", informative material (in Latvian).
· „Psychosocial job environment", informative material (in Latvian).
· „Occupational safety training methods", informative material (in Latvian)
· V. Ziemelis „Electric safety”, RTU, 2007 (in Latvian).

· V. Urbāne, S. Lavendele „ Safety of application of hazardous goods” 2nd edition, RTU, 2008 (IN Latvian).

Laws and regulations on occupational safety (9.1 – 9.28) are available in homepage of National Labour Inspectorate www.vdi.gov.lv section laws and regulations. Materials (9.30 – 9.35) are available in the homepage of the national contact of the EU occupational safety and health protection agency http://osha.lv section „Publications”. To get acquainted with the Euro practices in occupational safety visit the agency home page http://osha.europa.eu .

10. Requirements to academic staff
Higher Professional education. Dr.sc. or Master degree

11. Learning resources and facilities
1)Equipment:

· blackboard/whiteboard;

· OHP;

· computers;

· textbooks;

· video equipment;

· media projector;

· software,

· copying machine.

Learning sources:

· textbooks;

· teaching aids;

· periodicals;

· legal texts.

2) Laboratories are equipped with suction cabinets.
12. Review and evaluation of the syllabus

The syllabus is annually reviewed and updated. Legal aspects are regularly reviewed. The procedure for the course is specified by EEF LPCDI.
COURSE SYLLABUS

1. ORGANISATION OF PRODUCTION AND SERVICES

2. No. in the RTU Subjects Registry: IRO 300

Study level:
2 level professional Bachelor studies

3. Credit points: 4 CP

Contact hours: 32 hours.

Practical classes: 32 hours.

4. Course prerequisites

Organisation of production and services is a subject course based on knowledge mastered during previous terms – microeconomics, marketing, entrepreneurship and organization and planning and is an into syllabus integrated subject course, which is targeted at providing further basis for mastering professional subject courses. It includes the knowledge, mastered during the studies of:

· Economics;

· Legislation

· Computer sciences;

· Sales management;

· Mathematics;

· Statistics of economics;

· Methods of instruction.

· Statistics.

5. The aim of the course

The subject course is targeted at providing knowledge in resource rating organisation issues of production and services.

6. Objectives of the course

· To understand and be able to analyse the structures of resource rating enterprises that deal with production and services;

· To be able to understand and analyse various kinds of production operations;

· To provide a good knowledge about production cycle.

· To understand and be able to analyse expenditures of an enterprise and their prime costs.

7. Content

7.1. Course description

1. Organisation of production and services.

2. Organisation of production processes.

3. Expenditures and prime costs of a production enterprise.

7.2. Subject Contents

	Themes/Topics
	Number of hours

	
	Lectures
	Practical classes
	Total

	1. Organisation of production and services.

1.1. The nature of organization.
	2
	-
	2

	1.2. The concept of production and service, objectives to be achieved.
	
	
	

	1.3. Resources necessary for production and services.

1.4. Elements of production process.
	2
	2
	4

	1.5. Structures of enterprises that deal with production and services:

1.5.1 Types of production related structures;

1.5.2. Enhancement of production related structures.
	4
	2
	6

	2. Organisation of production processes.

2.1 The main principles that should be taken into account in organisation of a production process.

2.2. Features characteristic to various types of production processes.

2.3. The structure of a production process.
	2
	4
	6

	2.4. Types of production organisation:

2.4.1. Individual manufacturing;

2.4.2. Serial production;

2.4.3. Mass production;

2.4.4.The technical and economic characteristics of production types.
	4
	2
	6

	2.5. Organisation of line flow production:

2.5.1. Continuous line flow;

2.5.1. Interrupted line flow.
	2
	2
	4

	2.6. Production cycle:

2.6.1. Parts manufacturing cycle;

2.6.2. Product manufacturing cycle;

2.6.3. Production cycle stages;
	2
	4
	6

	2.7. Production capacity, its utilization:

2.7.1. Production capacity, the factors affecting it;

2.7.2. The methods used to calculate production capacity;

2.7.3. The capacity requirement criteria;

2.7.4. Equipment capacity compatibility.
	4
	2
	6

	2.8. Excess capacity determination;
	2
	-
	2

	2.9. Output of a new product;
	-
	2
	2

	2.10. The organisation of construction maintenance:

2.10.1. Maintenance of methods;

2.10.2 Maintenance cycle.
	
	2
	2

	2.11. Organisation of the transport used for internal purposes in an enterprise:

2.11.1. The ways of establishing the necessary number of vehicles.

	2
	-
	2

	Organisation of energy-management
	2
	2
	4

	2.12. Control of production process

2.13. The quality of production.

2.14. Necessary equipment provision for production.
	-

-
	2

2
	2

2

	3. The expenditures of a production enterprise and its prime cost:

3.1. Expenditures regarding production volume;

3.2. Calculation methods of expenditures.

3.3. The classification of costs depending on the sphere of expenditure formation;

3.4. Prime costs;

3.5. The organisation of the supply of raw materials and the stock of goods.

3.5.1. Stock rating;

3.5.2. Control of the stock;

3.5.3. Warehouse functions;

3.5.4 Warehouse types;

3.5.5. The efficiency indicators of warehouse management;

3.5.6. The establishment of optimum number of orders.

	4
	4
	8

	Total:
	32
	32
	64

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	
	
	2
	

	Practical classes
	
	
	
	
	2
	

	Total
	
	
	
	
	4
	

7.3.2.Organisation and structure of studies
Lectures, practical classes.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Exam, studies.

9. Textbooks, recommended literature and other sources of study

1. N. Baranovskis. Theory of Entrepreneurship Management. – Riga: RTU Publishing House, 2005, 152 pp. (Latvian)

2. J. Vārna. Production Management. Riga, 2004.

3. N. Baranovskis, J. Zvanītājs. Organisation of Resources for Entrepreneurship. Riga, RTU, 2002, 105 pp. (Latvian)

4. Economics of an Enterprise. M. Balaško, K. Didenko and others. Riga, 2000, (Latvian translation from German).

5. J. Ahenbahs, J. Beļčikovs. Entrepreneurship in terms of Trade. Riga, 1999. (Latvian)

6. V. Praude, J. Beļčikovs. Marketing, Riga, 1999.

7. Economics and Business. Edited by V.V. Kashayeva. MSTU named after Bauman, 1993 (Russian).

8. G. Gertner. I Geneika Production Process, the Basic Principles of its Organisation, Cycle Structure and Duration. RTU, 1992 (Latvian).

9. I. Beardshow, D. Paltreman, The Organisation in its Environment. Great Britain, 1990.

10. D.C. Sink Production Planning Management, Measurement and Assessment, Control and Enhancement. Moscow, 1989, (translated from English into Russian)

11. Scneider, Zindel. Betriebwirtschafslehre fur Industriekaufleute. Winlers Verlag, Darmstadt, 1987 (German).

10. Requirements to academic staff

· University degree in economics or engineering.

· National language proficiency.

· Experience in entrepreneurship is advisable.
11. Learning resources and facilities

11.1 Technical equipment and study resources

· whiteboard / chalkboard;

· OHP;

· Textbooks;

· photo-copier;

· Study resources.

11.2 Site for conducting lectures and practical classes.

Classroom for lectures and practical classes – 4 hours a week.

12. Review and evaluation of the syllabus

The syllabus is annually reviewed and updated, taking into account changes in legislation, requirements posed to higher professional education, national economy and entrepreneurship.

SYLLABUS

1. Ergonomics

2. No. in the Subjects registry: IUV 447

Study level: Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in Personnel Management and it is one of specialisation subjects. Educational subject has a role of integration.

5. The aim of the course

Ergonomics is an educational subject, which gives an insight into a person at work as a component of a single system and which aims to help students to understand decision-making process connected with labour work optimisation and to acquire skills to make informed decisions independently.

6. Objectives of the course

· To understand the system “human – machine – environment”.

· To be able to use knowledge of ergonomics in evaluation of work environment; to understand impact of risks of work environment on operational capability and state of health of a person.

· To know the possibilities and methods for maintenance and improvement of operational capability of employees.

· To apply knowledge of ergonomics in making and justifying decisions conncted with optimisation of work environment (workplace, amount of work, work and rest regime, work conditions etc.).

7. Content

7.1. Course description and results to be attained

1. Characterisation of course subject.

Students must know fields of science, which study person in the process of work, subjects, aims and possibilities of practical application of obtained results of studies.

2. Optimisation possibilities of a system “human – machine – environment”.

Students must understand the components of system “human – machine – environment”, their peculiarities and importance in provision of functioning of a system. They must be able to evaluate factors, which influence operation of the system. They must know possible ways of optimisation of system operation.

3. Operational capabilities of a person and influencing factors.

Students must know natural dynamics and periods of operational capabilities, they must be able to evaluate functional state of organism, they must know mechanisms, causes, expressions and optimisation possibilities of development of exhaustion, stress, monotony state and burnout syndrome.

4. Ergonomic principles of organisation of workplace.

Students must be able to choose the most appropriate pose for working, to organise rational workplace, taking into account requirements of anthropometrics and ergonomics.

5. Scientific foundations of elaboration of rational regimes of work and rest.

Students must be able to elaborate rational and scientifically grounded regime of work and rest, in order to reduce risks of work environment.

6. Consideration of work conditions during optimisation of the system “human – machine – environment”.

Students must understand the influence of work conditions on operational capabilities and state of health of a person.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Characterisation of course subject.

1.1. Characterisation of fields of science, which study person in the process of work.

1.1. Characterisation of ergonomics:

1.1.1. Object, subject and tasks of ergonomic research;

1.1.2. Preconditions of emergence of ergonomics as an independent field of science;

1.1.3. Main directions of research in ergonomics.

1.3. Methods, which are used in research in ergonomics.

	2
	2
	-

	2. Optimisation possibilities of a system “human – machine – environment”.

2.1. Characterisation of internal and external environment of the system “H – M – E”.

2.2. Evaluation of internal and external determinants of professional activities of a human.

2.3. Functional state of human organism as a feedback to impact of amount of professional work and situation.

2.4. Ways of optimisation of separate elements and the whole system “H – M – E”.

	8
	4
	4

	3. Operational capabilities of a person and influencing factors.

3.1. Characterisation, dynamics and estimation of operational capabilities.

3.2. Characterisation of exhaustion.

3.3. Characterisation of monotony state.

3.4. Characterisation of professional stress.

3.5. Characterisation of burnout syndrome.

	8
	4
	4

	4. Ergonomic principles of organisation of workplace.

4.1. Psycho-physiological characterisation of work poses.

4.2. Choice criteria of work poses.

4.3. Elaboration of workplaces, taking into account requirements of anthropometrics.

4.4. Reachability zones of motor field of workplace.

	6
	2
	4

	5. Scientific foundations of elaboration of rational regimes of work and rest.

5.1. Rhythms of physiological functions and operational capability.

5.2. Principles of elaboration of work-rest regime.

5.3. Shift work.

5.3. Rational regime of work and rest during the working day. Duration, contents and arrangement of rest periods.

	6
	2
	4

	6. Consideration of work conditions during optimisation of the system “human – machine – environment”.

6.1. Characterisation and division of work conditions.

6.2. Influence of work conditions on operational capability and state of health of a person.

6.3. Adaptation of organism to a work environment.

	2
	2
	-

	Total
	32
	16
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	1.0
	
	
	

	Practical classes
	
	
	
	
	1.0
	
	
	

	Total
	
	
	
	
	2.0
	
	
	

Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Characterisation of course subject.
	
	

	2. Optimisation possibilities of a system “human – machine – environment”.
	Analysis of C-M-V systems. Evaluation of influence on human.

The choice of optimization forms for C-M-V systems.
	Exercises

Case studies

	3. Operational capabilities of a person and influencing factors.
	Determination of functional state of employees and the choice of optimization forms.
	Exercises

Case studies

	4. Ergonomic principles of organisation of workplace.
	Elaboration of a project for ergonomic workplace.
	Exercises

Case studies

	5. Scientific foundations of elaboration of rational regimes of work and rest.
	Elaboration of regime of work and rest.
	Exercises

Case studies

	6. Consideration of work conditions during optimisation of the system “human – machine – environment”.
	
	

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials, legislation regulating entrepreneurship and special literature. Students analyse and evaluate situations independently, make and motivate decisions, participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes – 30% - individual assignments according to the themes given in the program;

2) Final test – oral answers on questions – 70%.

Evaluation: pass or fail.

3. Textbooks, recommended literature and other sources of study

1. Darba apstākļi un veselība darbā. – Rīga: LR Labklājības ministrija, 2003. – 140 lpp.

2. Ergonomika darbā. – Rīga: LR Labklājības ministrija, 2004. – 176 lpp.

3. Ieviņš J. Darba procesu projektēšana. 1.daļa. – Rīga: RPI,1986. – 67 lpp.

4. Jansone I. Darba organizācijas ergonomiskie aspekti.1. daļa. – Rīga, RTU, 1992. – 63 lpp.

5. Krauklis A. Emocionālais stress un tā optimizācija. – Rīga: Zvaigzne, 1981. – 183 lpp.

6. Nucho Ozoliņa A. Stress, tā pārvarēšana un profilakse. – R.: Biznesa partneri, 2004. – 254 lpp.

7. Ozoliņš P. Nogurums. – Rīga : Zvaigzne, 1989. – 64 lpp.

8. Psihosociālā darba vide. – Rīga: LR Labklājības ministrija, 2004. –137 lpp.

9. Sanders M.S., McCormick E.J. Human factors in engineering and desing.7th ed. – Singapore, McGraw – Hill, inc. , 1992. – 790 c.

10. Зинченко В.П. Основы эргономики. – М.:Изд - во Моск. Ун – та, 1979. – 344c.

11. Человеческий фактор.т.2 .Эргономические основы проектирования производственной среды. - М.: Мир, 1991. – 500 c.

Legislation regulating labour protection and work.

4. Requirements to academic staff

Master’s degree.

Knowledge of official language, knowledge of business English is desirable.

Advisable praxes in entrepreneurship.

5. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

6. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation, educational system, economy and entrepreneurship.

SYLLABUS

1. Personnel Management

2. No. in the Subjects registry: IUV 223

Study level: First level higher professional education and professional Bachelor studies

3. Credit points: 5 CP

4. Course prerequisites

The Subject does not require special prerequisites, secondary or professional secondary education is a must.

5. The aim of the course

Personnel Management is an educational subject, which aims to help students to understand basic principles of personnel management process and to give professional skills in development and implementation of personnel policy of an enterprise.

6. Objectives of the course

· To understand the influence of management activities and individual peculiarities of employees on productivity.

· To apply knowledge about personnel management activities to solve work problems.

· To understand the process of personnel development in an enterprise.

· To be able to elaborate progressive solutions to improve personnel management system in an enterprise.

7. Content

7.1. Course description and results to be attained

1. Objectives and importance of personnel management in an enterprise.

Students must be able to understand the aims of personnel management, connection of personnel management with business management, to name functions of personnel management and the versions of their implementation, to characterise personnel management levels.

2. Personnel statistics.

Students must be able to calculate statistical indicators of personnel structure and fluctuations (turnover). Students must understand their meaning and application possibilities.

3. Job analysis.

Students must be able to choose the necessary information for job analysis and the methods for obtaining this information. They must be able to elaborate the set of instruments for job analysis, to conduct job analysis, to elaborate job description and requirements profile (competence model).

4. Personnel planning.

Students must be able to name the aim and tasks of personnel planning, to characterise personnel planning levels, to determine the quantity and quality of labour for the future needs of an enterprise, to name the ways to balance the work places and labour.

5. Search of personnel.

Students must be able to choose the most appropriate ways and sources for personnel search according to a specific situation, to elaborate an efficient job ad.

6. Selection of personnel.

Students must understand the essence of selection criteria, they must know the methods for determination of selection criteria, they must be able to organise procedure of selection and to interview the candidates.

7. Job initiation of employees.

Students must understand the essence of job adaptation; they must be able to elaborate programs of activities, which encourage job adaptation.

8. Job performance evaluation.

Students must understand the aims of job performance evaluation. They must be able to elaborate criteria and choose methods for job performance evaluation, to organise procedure of job performance evaluation.

9. Personnel training and improvement of professional skills.

Students must be able to understand the determination of training needs in an enterprise and to organise training process for employees.

10. Carrier planning.

Students must understand the essence of carrier and importance of carrier planning in an enterprise.

11. Personnel motivation.

Students must be able to understand the meaning of personnel motivation, to determine the needs of employees and to choose the most appropriate types of motivation.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Objectives and importance of personnel management in an enterprise.

1.1. Determination of objectives of personnel management.

1.2. Functions of personnel management.

1.3. Organisational structure of personnel management.

	8
	4
	4

	2. Personnel statistics.

	6
	2
	4

	3. Job analysis.

3.1. Methods of job analysis.

3.2. Elaboration of job description.

3.3. Elaboration of requirements profile.

	8
	4
	4

	4. Personnel planning.

4.1. Stages of personnel planning.

4.2. Methods for estimation of required labour.

4.3. Balance of labour and work places.

	6
	4
	2

	5. Search of personnel.

5.1. Sources of personnel search.

5.2. Ways of personnel search.

5.3. Efficient job ad.

	6
	4
	2

	6. Selection of personnel.

6.1. Determination of selection criteria.

6.2. Methods of selection.

6.3. Selection interview

6.4. Decision making about accordance of the candidate.

	12
	6
	6

	7. Job initiation of employees.

7.1. The essence of job adaptation.

7.2. Encouragement of job adaptation.

	4
	4
	0

	8. Job performance evaluation.

8.1. Management cycle of job performance.

8.2. Organisation of job performance evaluation.

8.3. Methodologies of job performance evaluation.

8.4. Job performance evaluation interview.

	8
	6
	2

	9. Personnel training and improvement of professional skills.

 9.1. Determination of training needs.

 9.2. Organisation of training process.

	6
	4
	2

	10. Carrier planning.

10.1. Types of carriers.

10.2. Carrier planning.

	4
	2
	2

	11. Personnel motivation.

11.1. Importance and aims of personnel motivation.

11.2. Forms of personnel motivation and their choice.

11.3. Determination of employees’ needs.

	12
	8
	4

	Total
	80
	48
	32

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	2.0
	1.0
	
	
	
	

	Practical classes
	
	
	1.0
	1.0
	
	
	
	

	Total
	
	
	3.0
	2.0
	
	
	
	

7.3.1. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Objectives and importance of personnel management in an enterprise.
	Components of personnel management process. Models of personnel management process. Ways of implementation of personnel management functions.
	Case studies

	2. Personnel statistics.
	Evaluation of personnel structure in an organisation. Determination of personnel turnover in an organisation.
	Exercises

	3. Job analysis.
	Elaboration of job description and requirements profile (competence model)
	Exercises

	4. Personnel planning.
	Analysis of labour market. Calculations of required personnel in an enterprise.
	Exercises

	5. Search of personnel.
	Analysis of job ads. Elaboration of efficient job ad.
	Analysis of documents

Exercises

	6. Selection of personnel.
	Elaboration of selection criteria, choice of selection methods, preparation of selection interview and conducting the interview.
	Exercises

Business games

	8. Job performance evaluation.
	Elaboration of questionnaire for job performance evaluation.
	Exercises

	9. Personnel training and improvement of professional skills.
	Analysis of offers of external companies providing training. Choice of training form.
	Case studies

Quiz

	10. Carrier planning.
	Choice of the most appropriate carrier type.
	Quiz

Case studies

	11. Personnel motivation.
	Determination of employees needs. Choice of motivation forms.
	Quiz

Case studies

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials, legislation regulating entrepreneurship and special literature. Students analyse and evaluate situations independently, make and motivate decisions, participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

During the first part in the 3rd term:

7) Performance in practical classes – 30% - independent assignments according to the themes given in the program;

8) Exam – quiz – 70%.

During the second part in the 4th term:

1) Performance in practical classes – 30% - individual assignments according to the themes given in the program;

2) Final test – oral answers on questions – 70%.

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. Boitmane,I. Personāla atlase un novērtēšana. –R.: SIA LID, 2006. –160 lpp.

2. Ešenvalde, I. Personāla praktiskā vadība. – R.: Merkūrijs LAT, 2004. – 308 lpp.

3. Forands, I. Palīgs personāla speciālistam. –R.: Latvijas izglītības fonds, 2007. – 254 lpp.

4. Forands, I. Personāla vadība. – R.: Latvijas izglītības fonds, 2002. – 189 lpp.

5. Hindls, T. Prasmīga intervija. – R.: Zvaigzne ABC, 2000. – 71 lpp.

6. Kehre, M. Personālmenedžments uzņēmumā. – R.: BAT, 2004. – 230 lpp.

7. Pikeringa, P. Personāla vadība. – R.: Jāņa Rozes apgāts, 2002. – 125 lpp.

8. Praude, V., Beļčikovs, J. Menedžments. – R.: Vaidelote, 2001. – 508 lpp.

9. Vīksna, A. Personāla vadība.- R.: Jumava, 1999. – 119 lpp.

10. Vorončuka, I. Personāla vadība. – R.:LU, 2001. – 318 lpp.

11. Armstrong, M. A handbook of Personnel Management Practice. – London: Kogan Page, 1996.

12. Cole, G. Personnel Management. – London: Letts Education, 1997. – 410 p.

13. Иванцевич, Др., Лобанов А. Человеческие ресурсы управления. - М.: Прогресс 1993.

14. Самыгин, С.И., Столяренко, Л.Д. Менеджмент персонала. - Ростов на Дону: Феникс, 1997. – 480c.

15. Управление персоналом организации/ Под ред. Кибанова А.Я. – М., 1997.

Periodicals: “Kapitāls”,” Karjeras diena”, “ Управление персоналом”

Legislation regulating work with personnel.

Internet resources.

10. Requirements to academic staff

Master’s degree.

Knowledge of official language, knowledge of business English is desirable.

Advisable praxes in entrepreneurship.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Computer with a projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 2 – 4 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation, educational system, economy and entrepreneurship.

SYLLABUS

1. Personnel Records

2. No. in the Subjects registry: IUV 325

Study level: Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained during first years of studies: Business Communication, Team Building and Personnel Management.

5. The aim of the course

The Subject aims to give students professional skills in personnel records management and other tasks important to personnel specialist.

6. Objectives of the course

· To understand the essence of personnel records management and its importance in implementation of successful activities of an enterprise.

· To deal with personnel records management, to analyse influencing factors in connection with development strategy of an enterprise.

· To give professional skills in personnel records management and other tasks important to personnel specialist.

· To organize the search of employees for vacant positions, to elaborate and implement the system of personnel selection, to organise introduction of new employees in the life of an enterprise (institution, organisation etc.).

· To analyse aspects of organisational structure of an enterprise, personnel selection and recruitment, work performance, personnel improvement and development, personnel involvement in personnel strategy, to understand the principles of elaboration of personnel strategy in an enterprise.

7. Content

7.1. Course description and results to be attained

1. Functions of personnel department and its position in an organisation.

Students must understand personnel as one of the most important resources of an organisation. They must know institutional and functional aspect of personnel management. They must be able to implement tasks, which are connected with personnel records management.

2. Personnel policy and strategy of an enterprise.

Students must be able to analyse personnel policy and strategy in an enterprise. They must know directions of personnel policy.

3. Labour market.

Students must be able to orientate in profession classificator of the Republic of Latvia. They must know the main development trends in labour market.

4. Personnel administration.

Students must know the essence and basic principles, procedure and methods of personnel planning. They must be able to apply the methods for search, attraction and selection of personnel. They must be able to organise personnel records management according to the legislation of the Republic of Latvia.

5. Registration of labour relations.

Students must be able to establish labour relations with employees, to process labour contract, orders and changes in labour relations by elaboration of appropriate documents.

6. Development of personnel.

Students must understand the necessity for constant improvement of qualification.

7. Evaluation of personnel performance.

Students must be able to apply criteria used in evaluation and to elaborate the system of personnel evaluation.

8. Documents of personnel structure, their archiving.

Students must know the groups of personnel structure and must be able to work with them. They must be able to elaborate descriptions of records and to conduct value expertise of personnel structure documents. They must know the system of national archive.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Functions of personnel department and its position in an organisation.

	2
	2
	

	2. Personnel policy and strategy of an enterprise.

	2
	2
	

	3. Labour market.

3.1. Profession classificator of the Republic of Latvia.

	4
	2
	2

	4. Personnel administration.

4.1. Procedure, methods and informational coverage of personnel planning.

 Work offers and personnel attraction.

 Evaluation of personnel documents during the process of personnel selection.

	6
	2
	4

	5. Registration of labour relations
 5.1. Labour contract.

 Administrative documentation.

 Amendments of labour contract.

 Base for termination of labour contract.

 Personnel record.

	8
	4
	4

	Development of personnel.

	2
	2
	

	Evaluation of personnel performance.

	2
	
	2

	Documents of personnel structure, their archiving

 8.1. Documents of personnel structure, their archiving.

	6
	2
	4

	Total
	32
	16
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	
	1.0
	
	

	Practical classes
	
	
	
	1.0
	
	

	Total
	
	
	
	2.0
	
	

7.3.2. Organisation and structure of studies

Lectures, exercises, case studies, final test in form of quiz covering all the themes.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes;

2) Final test – in form of quiz

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

9.1. Compulsory literature:

1. Bahanovskis V. Praktiskā lietvedība. Rīga, Kamene, 2004.

2. Vīksna A. Personāla vadība.- R.: Jumava, 1999.

3. Latvijas Republikas Darba likums

4. Dokumentu izstrādāšanas un noformēšanas noteikumi, LR MK 23.04.1996. noteikumi Nr.154

9.2. Recommended literature:

Cole G. Personnel Management

Управление персоналом организации/ Под ред. Кибанова А.Я. – М., 1997.

9.3. Other sources of studies:

1. www.likumi.lv.

2. Other periodicals; information of Central Statistical Bureau of the Republic of Latvia.

10. Requirements to academic staff

Higher education in the field of entrepreneurship and management and 10-years working experience. Master’s degree.

Teaching praxes in a university.

Knowledge of official language, knowledge of English, desirable also German knowledge.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Overhead projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and evaluated when needed, corresponding to development trends in entrepreneurship, state organisation, labour market and international higher professional education.

SYLLABUS

1. Fundamentals of Finances

2. No. in the Subjects registry: IUV207

Study level: Bachelor studies

3. Credit points: 4 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in microeconomics, macroeconomics, taxes and duties, accounting, legislation and business economics.

5. The aim of the course

The subject aims to help students to acquire knowledge and skills, which are crucial for efficient management of finances in an enterprise as well as making optimal decisions in financial transactions.

6. Objectives of the course

Knowledge about markets of financial systems, its instruments;

Knowledge about state finance management;

Knowledge about value of money over time;

Knowledge about calculations of credit amount and payments;

Knowledge about evaluation of investment efficiency;

Knowledge about financial management.

7. Content

7.1. Course description and results to be attained

8. The essence, functions and relationships of finances. Financial system.

Students must know the essence of finances and relationships connected with finances, as well as about the markets of financial system.

9. State financial management.

Students must know the structure of state and municipalities’ budget and the social security system.

10. Business finances. Credit capital. Value of money over time.

Students must understand business finances, credit capital and interest. They must be able to calculate the value of money.

11. Credit system.

Students must know the basic forms of credit and its coverage. They must be able to calculate credit amount and payments.

12. System of credit institutions. Services of credit institutions.

Students must understand the structure of the system of credit institutions and must know services of credit institutions.

13. Management of cash flow.

Students must know the types of cash flow and stages of its management. They must be able to calculate the value cash flow in different time periods.

14. Securities market.

Students must understand the instruments of securities market and methods of evaluation of securities: technical and fundamental analysis.

15. Evaluation of results of entrepreneurship.

Students must understand financial management. They must be able to evaluate financial results of entrepreneurship.

16. Management of assets of an enterprise.

Students must know the essence of assets, their classification and stages of management.

17. Management of capital of an enterprise.

Students must know the essence and classification of capital and stages of its management, as well as types of dividend policy of an enterprise and stages of its management.

18. Investment management.

Students must know the types of investment and stages of its management. Students must be able to evaluate the real efficiency of investment projects.

19. Management of financial risks.

Students must know the types of financial risks and measures of risk minimisation. They must be able to calculate the value of money in circumstances of risk and to evaluate the level of risk.

20. Insurance system.

Students must understand insurance system and must know the types of insurance.

21. Insolvency of an enterprise.

Students must know the essence of insolvency, process of insolvency trial. They must be able to estimate the possibility of bankruptcy of an enterprise.

22. Money and currency market.

Students must know the instruments of money and currency market.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. The essence, functions and relationships of finances. Financial system.

1.1. Finances:

1.1.1. The concept of finances;

1.1.2. Functions of finances: allocation and redistribution;

1.1.3. Financial relationships.

1.2. Financial system:

1.2.1. State finances;

1.2.2. Business finances;

1.2.3. Family finances.

	2
	2
	0

	2. State financial management.

2.1. State budget:

 2.1.1. Stages of composition of state budget;

 2.1.2. Sources of revenues of state budget;

 2.1.3. State budget execution.

2.2. Mechanism of finances of municipalities:

 2.2.1. Concept and types of municipalities;

 2.2.2. Sources of revenues of budgets of municipalities;

 2.2.3. Functions of municipalities and funding.

2.3. System of social security:

 2.3.1. The structure of social security system;

 2.3.2. Social insurance and aid.

	6
	2
	4

	3. Business finances. Credit capital. Value of money over time.

3.1. Business finances:

3.1.1. Concept of business finances;

3.1.2. Money funds of enterprises;

3.1.3. Financial management of enterprises;

3.1.4. Types of financial policy.

3.2. Credit capital:

3.2.1. Peculiarities of credit capital;

3.2.2. Interest and its functions;

3.2.3. Factors, which influence interest rates.

3.3. Value of money over time:

3.3.1. Accumulation and discount of money value;

3.3.2. Calculation of value of money.

	4
	2
	2

	4. Credit system.

 4.1 Concept and functions of credit:

 4.1.1. Allocation function;

 4.1.2. Function of replacement of money;

 4.1.3. Control function.

 4.2. Basic forms of credit:

 4.2.1. Commercial credit;

 4.2.2. Clearing credit;

 4.2.3. Consumption credit;

 4.2.4. State loan;

 4.2.5. International credit.

 4.3. Forms of credit coverage:

 4.3.1. Documents;

 4.3.2 Guarantee;

 4.3.3. Pledge.

 4.4. Methods for calculation of credit.

	4
	2
	2

	5. System of credit institutions. Services of credit institutions.

5.1. Concept and functions of banks:

5.1.1. Money turnover management function;

5.1.2. Credit fund management function;

5.1.3. Control function.

5.2. Levels of the system of credit institutions:

5.2.1. Central bank, aim and basic directions of activities and capital of the Bank of Latvia;

5.2.2. Commercial banks, types of commercial banks: universal bank, savings bank, mortgage bank, trust bank;

5.2.3. Other credit institutions, types of credit institutions: Lombard, leasing company, factoring company, savings and loan association.

5.3. Financial services of credit institutions:

5.3.1. Loans (business loan, overdraft, credit line, consumption credit, mortgage credit);

5.3.2. Lease (operative and financial, direct and reflexive);

5.3.3. Factoring (with and without a credit).

	4
	2
	2

	6. Management of cash flow.

 6.1. The essence and importance of management of cash flow.

 6.2. Classification of cash flows.

 6.3. Management of cash flow:

 6.3.1. Principles of management;

 6.3.2. Management stages.

 6.4. Evaluation of cash flow.

	4
	2
	2

	7. Securities market.

7.1. Concept and forms of securities market.

7.2. Stock exchange:

7.2.1. Operations in stock exchange;

7.2.2. Parties of transactions;

7.2.3. Indexes of stock exchange.

7.3. Types of securities:

7.3.1. Share and its types;

7.3.2. Obligation and its types;

7.3.3. Bill of exchange and its types;

7.3.4. Bond;

7.3.5. Certificate of deposit.

7.4. Derivative financial instruments:

7.4.1. Forward;

7.4.2. Future;

7.4.3. Option and its types.

7.5. Fundamental indicators of evaluation of securities.

	8
	4
	4

	8. Evaluation of results of entrepreneurship.

8.1. Importance of information and its evaluation.

8.2. The essence and meaning of financial indicators:

8.2.1. Profitability;

8.2.2. Liquidity;

8.2.3. Solvency;

8.2.4. Business activity.

8.3. Evaluation of financial indicators of an enterprise.

	4
	2
	2

	9. Management of assets of an enterprise.

9.1. The essence of assets.

9.2. Classification of assets.

9.3. Asset management stages.

	4
	2
	2

	10. Management of capital of an enterprise.

10.1. The essence of capital.

10.2. Classification of capital.

10.3. Capital management stages.

10.4. Dividend policy of an enterprise:

10.4.1. Types of dividend policy;

10.4.2. Dividend policy management stages;

10.4.3. Evaluation of dividend policy.

	4
	2
	2

	11. Investment management.

11.1. Concept and classification of investments.

11.2. Real investments:

11.2.1. Types;

11.2.2. Forms;

11.2.3. Subjects.

11.3. Methods for evaluation of real investment projects:

11.3.1. Net discounted income;

11.3.2. Investment profitability;

11.3.3. Payback period;

11.3.4. Internal rate of return.

	4
	2
	2

	12. Management of financial risks.

12.1. The essence and types of financial risks.

12.2. Stages of financial risk management.

12.3. The choice of activities to minimize financial risks

12.4. Calculation of risk level:

12.4.1. Calculation of the value of money in circumstances of risk;

12.4.2. Calculation of the mean squared deviation.

	4
	2
	2

	13. Insurance system.

13.1. Concept of insurance:

13.1.1. Objects un subjects;

13.1.2. Contract and policy.

13.2. Types of insurance:

13.2.1. Property insurance;

13.2.2. Life insurance;

13.2.3. Liability insurance;

13.2.4. Insurance of business risks.

	4
	2
	2

	14. Insolvency of an enterprise.

14.1. Indications of insolvency of an enterprise

14.2. Creditor meeting.

14.3. Administrator.

14.4. Diagnostics of bankruptcy of an enterprise.

	4
	2
	2

	15. Money and currency market.

15.1. Instruments of money market.

15.2. Instruments of currency market.

	4
	2
	2

	Total
	64
	32
	32

7.2. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	2.0
	
	
	
	

	Practical classes
	
	
	
	2.0
	
	
	
	

	Total
	
	
	
	4.0
	
	
	
	

7.3.2. Organisation and structure of studies

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	2. State financial management. (3 – 4 years)
	Analysis of expenditures of general government consolidated budget;

Analysis of budget expenditures of a particular ministry;

Analysis of budget expenditures of a particular national program (for example, medicine);

Analysis of budget expenditures of a particular municipality;

Management of state loan.
	Study assignment

	4. Credit system. (analysis and evaluation of at least 5 - 6 proposals)
	Evaluation of mortgage loan market (for physical or legal persons);

Short-term credit market for physical (legal) persons;

Crediting for consumers;

 Crediting for students;

Credit market for development of entrepreneurship.
	Study assignment

	5. System of credit institutions. Services of credit institutions.
	Evaluation (including financial analysis) of operation of a central bank (national or foreign);

Evaluation of financial indicators of a particular credit institution (for example, Parex bank, Unileasing);

Evaluation of deposit market;

Evaluation of factoring market;

Evaluation of leasing market;

Evaluation of trust operation market;

Evaluation of credit policy of a particular credit institution.
	Study assignment

	7. Securities market.
	Evaluation of market of a particular (national or foreign) stock exchange or a group of stock exchanges (real or virtual);

Evaluation of stock market;

Evaluation of debt securities market;

Evaluation of market of bill of exchange;

Evaluation of derivatives market.
	Study assignment

	8. Evaluation of results of entrepreneurship.
	Management of financial indicators of a particular enterprise (3 - 4 years);

Management of assets of a particular enterprise;

Management of capital of a particular enterprise.
	Study assignment

	11. Investment management.
	Analysis and evaluation of particular investment projects.
	Study assignment

	12. Management of financial risks.
	Methods of evaluation of financial risks;

Activities for reduction of financial risks.
	Study assignment

	13. Insurance system.
	Evaluation of financial indicators (3 – 4 years) of a particular insurance company (pension fund);

Evaluation of the market of a particular non-life insurance type (for example, cargo, civil liability);

Evaluation of life insurance market (or evaluation of the market of a particular program, for example, pension, savings for children);

Evaluation of social security system.
	Study assignment

	15. Money and currency market.
	Operations of money and/or currency market.
	Study assignment

Study assignment is evaluated in 10-grade system after defence.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes – 30% of evaluation;

2) Exam – 70% of evaluation.

Exam contents:

· Theoretical part – two questions;

· Practical part – one exercise.

Students can take examination only after successful defence of the study assignment.

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. 9.1. Recommended literature:

2. Didenko K., Lāce N. Investīciju lēmumu pieņemšana – Rīga: RTU, 2001.g. – 126 lpp.

3. Jaunzeme M. Finansu matemātika: sērija Uzņēmējdarbības bibliotēka – Rīga: Turība, 2001.g. – 160lpp.

4. Jaunzems A., Vasermanis E. Riska analīze: kursa materiāli – Rīga: LU, 2001.g. – 196 lpp.

5. Kutuzova O. Finanses un kredīts: trešais papildinātais izdevums – Rīga: Turība, 2003.g. – 152 lpp,

6. Rurāne M. Finansu pārvaldība – Rīga: SIA Elpa,2001.g. –281 lpp

7. Vērtspapīru tirgus zinības Apsītis Ģ., Aščuks I. u.c.– Rīga: Jumava, 2003.g. – 211 lpp.

8. Slavinska I. Uzņēmējdarbības plānošana un kontrole – Rīga: Turība, 2003.g. – 168 lpp.

9. Stephen A Ross. Corporate finance - Boston [etc.]: McGraw-Hill/Irwin, 2007.g. - 569, [29] lpp.

10. Stanley B. Block, Geoffrey A. Hirt Foundations of financial management - Homewood, Illinois: Irwin, 1989.g. - 733 lpp.

9.2. Internet resources:

1. http://www.bank.lv
2. http://www.likumi.lv
3. http://www.rfb.lv
4. http://www.csp.lv
5. http://www.fktk.lv

9.3. Periodicals:

1. Latvijas ekonomists

2. Dienas bizness

3. Kapitāls

10. Requirements to academic staff

Master’s degree in economics.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Calculator.

11.2. Place

1 auditory for lectures and practical classes – 4 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies, taking into account students’ opinion (using questionnaire).

SYLLABUS

1. Management Systems Analysis

2. No. in the Subjects registry: IUV 442

Study level: Professional Bachelor studies

3. Credit points: 4 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in the previous years of study, learning Macroeconomics, Microeconomics, Business Management and Marketing.

5. The aim of the course

Management Systems Analysis is an educational subject, which aims to teach students to use methods and principles of system analysis to solve managerial problems, in project management, decision-making, development, improvement and provision of sustainability of business management. The Subject also aims to develop practical skills in modelling management problems, decision-making and facilitation of competitiveness.

6. Objectives of the course

· To understand the essence of methods of management systems analysis and the necessity to use the system approach in modelling of business activities;

· To model choice of aims and to make decisions;

· To model untypical situations, using not traditional creative methods (creativity methods);

· To understand possibilities to facilitate labour productivity in business, basing on historic aspect and achievements in development of production and providing of services;

· To model conception of individual development in the circumstances of growing competition.

7. Content

7.1. Course description and results to be attained

1. Position and importance of management systems analysis in business modelling.

Students must understand characterisation of material and abstract systems, methods, approaches and current development directions of systems research.

2. Emergence and development of perception of things and processes as a system in society.

Students must understand system as general characteristic of substance, as a result of practical activities, as a result of cognition process and as interrelation between development of environment and society.

3. System models. Principles of modelling.

Students must understand models and modelling, classification of models, models of development of cognition processes and pragmatic models. They must be able to characterise cognition processes and pragmatic models.

4. Modelling, content, structure, choice of aims.

Students must understand the principle of black box, modelling of components of the system, choice of the structure and development of systems model. They must be able to characterise contents, structure and choice of aims. They must be able to develop models of mechanic, economic and social systems, taking into account limitations, determining aim of the system, using tree structure of development and representing the level of chosen elements of the system, placing them one under another.

5. Classification variations of systems and realisation of systems models.

Students must understand different classifications of systems: natural and artificial, by form of representation of variables, by type of operator, by management type, by functioning of management system, by provision level of management resources.

6. Information signals in systems and their modelling.

Students must understand information as characteristic of substance, signals in systems and entropy.

7. Experiment. Units of measure, the role of units in development of systems models.

Students must understand modelling and experiments, six scales of units, description of vague situations and statistical measurements.

8. Choice. Decision-making. Conception of decision-making in management systems modelling.

Students must understand criteria of choice description, choice under group conditions, uncertainty conditions, and vague situation conditions. They must understand description of vague situations and statistical measurements, choice under vague uncertainty conditions. They must be able to characterise decision-making and its contradictions, paradoxes and optimisation problems. They must be able to model algorithms of elitist group forming, develop creative systems model “human-machine” and model choice and selection.

9. Functional value analysis (FVA) and its advantages in business modelling.

Students must understand advantages of functions determination principle in the choice of optimal production variant, preparation, informative, analytical, creative and research stage of FVA. They must be able to characterise applied cost estimation methods, to apply economic justification of the choice and to use optimisation methods.

10. Creativity methods and their use in business modelling and solving of problems.

Students must be able to approbate methods and approaches of activation of idea generation: creative search methods (heuristic search), synectics, morphological analysis, control question methods, invention exercise solving theory, R. Coller construction theory, methods for facilitation of creative thinking. They must be able to model ideas and problem solutions (course paper) using analogy method, inversion approach, empathy method, idealisation approach, idealisation inversion approach, question method, “twenty four”, “twenty five” or “twenty six” law in organisation of creative approach, “individual method for facilitation of creative thinking”, methods “discussion 66” or “635” in organisation and use of creative collective, not expanded focal method (with advertisement sample), expanded focal method, random chain and associations focal method, discovery matrix method and sevenfold search strategy (7x7)
11. Modelling procedures as methods of analysis and synthesis (decomposition and aggregation).

Students must understand analysis and synthesis as main methods of modelling, problems of completeness, simplicity and finitude of systems models, decomposition and aggregation algorithms and types and approaches of classification and aggregation.

12. Informal stages of development of management systems models and resolution of their problems.

Students must understand peculiarities of formulation of problems within the framework of versatile knowledge, modelling and solution of problems, choice of aims and means, influence of opinions and values on systems modelling process.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Position and importance of management systems analysis in business modelling.

1.1. Characterisation of material and abstract systems.

1.2. Methods and approaches of systems research.

1.3. Current development directions of systems research.

	2
	2
	-

	2. Emergence and development of perception of things and processes as a system in society.

2.1. Perception of a system as general characteristic of substance.

2.2. Perception of a system as a result of practical activities.

2.3. Perception of a system as a result of cognition process.

2.4. Perception of a system as interrelation between development of environment and society.

	2
	2
	-

	3. System models. Principles of modelling.

3.1. Models and modelling.

3.2. Classification of models.

3.3. Models of development of cognition processes.

3.4. Pragmatic models.

	6
	4
	2

	4. Modelling, content, structure, choice of aims.

4.1. Principle of black box.

4.2. Modelling of components of the system.

4.3. Choice of the structure of systems model.

4.4. Development of systems model.

	10
	4
	6

	5. Classification variations of systems and realisation of systems models.

5.1. Natural and artificial systems.

5.2. Classification by form of representation of variables.

5.3. Classification by type of operator.

5.4. Classification by management type.

5.5. Classification by functioning of management system.

5.6. Classification by provision level of management resources.

	2
	2
	-

	6. Information signals in systems and their modelling.

6.1. Information as a characteristic of substance.

6.2. Signals systems.

6.3. Entropy.

	2
	2
	-

	7. Experiment. Units of measure, the role of units in development of systems models.

7.1. Modelling and experiment.

7.2. Scales of units of measure (six scales).

7.3. Description of vague situations.

7.4. Description of statistical measurements.

	4
	4
	-

	8. Choice. Decision-making. Conception of decision-making in management systems modelling.

8.1. Criteria of choice description.

8.2. Choice under group conditions.

8.3. Choice under uncertainty conditions.

8.4. Choice under vague situation conditions
8.5. Description of vague situations.

8.6. Description of statistical measurements.

8.7. Choice under vague uncertainty conditions.

	10
	4
	6

	9. Functional value analysis (FVA) and its advantages in business modelling.

9.1. Advantages of functions determination principle in the choice of optimal production variant.

9.2. Preparation stage of FVA.

9.3. Informative stage of FVA.

9.4. Analytical stage of FVA.

9.5. Creative stage of FVA.

9.6. Research stage of FVA.

	6
	4
	2

	10. Creativity methods and their use in business modelling and solving of problems.

	16
	-
	16

	11. Modelling procedures as methods of analysis and synthesis (decomposition and aggregation).

11.1. Analysis and synthesis as main methods of modelling,

11.2. Problems of completeness, simplicity and finitude of systems models,

11.3. Decomposition and aggregation algorithms,

11.4. Types and approaches of classification and aggregation.

	2
	2
	-

	12. Informal stages of development of management systems models and resolution of their problems.

12.1. Peculiarities of formulation of problems within the framework of versatile knowledge,

12.2. Modelling and solution of problems, choice of aims and means,

12.3. Influence of opinions and values on systems modelling process.

	2
	2
	-

	Total
	64
	32
	32

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	2.0
	
	
	

	Practical classes
	
	
	
	
	2.0
	
	
	

	Total
	
	
	
	
	4.0
	
	
	

7.3.2. Organisation and structure of studies

Lectures, practical assignments. Depending on study programme for each group, study work is organised as an independent work in modelling a particular management system and in use of creativity methods. Individual study organisation involves formulation of problems and their solution.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	4. Modelling, content, structure, choice of aims
	Modelling of production, work, household, economic, construction, technological and other problems
	Record research objects and determine aims of problem solution

	10. Creativity methods and their use in business modelling and solving of problems
	Analogy method
	Idea generation

	
	Inversion method
	Analysis

	
	Empathy method
	Creative approach

	
	Idealisation method
	Analysis

	
	Idealisation inversion method
	Analysis

	
	Control questions method
	Idea generation

	
	Organisation of creative approach: method “twenty four” law
	Search of optimal solution

	
	Organisation of creative approach: methods “twenty five” or “twenty six” law
	Search of optimal solution

	
	Organisation of creative approach: “individual method for facilitation of creative thinking”
	Search of optimal solution

	
	Organisation of creative approach: methods “discussion 66” or “635”
	Search of optimal solution

	
	Not expanded focal method
	Idea generation

	
	Expanded focal method
	Idea generation

	
	Random chain associations focal method
	Idea generation

	
	Discovery matrix method
	Search of optimal solution

	
	Sevenfold search strategy (7x7)
	Search of optimal solution

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

8.1. In case of exam and semester work:

1) Answers on theoretical questions – 40%;

2) Modelling of exercises:

· Development of technical, economic, social system models, using following instructions – 20%:

1. Determine the aim of systems models;

2. Modelling by tree-type structure;

3. Present model graphically, ordering its elements (content) one under another.

· In course paper, modelling of problem solutions, using creative methods – 40%.

Evaluation is in 10-grade system.

8.2. In case of final test and practical assignments:

1) Theoretical part - answers on theoretical questions – 40%;

2) Practical part – modelling of exercises – 20%.

· Development of technical, economic, social system models, using following instructions:

1. Determine the aim of systems models;

2. Modelling by tree-type structure;

3. Present model graphically, ordering its elements (content) one under another.

3) Practical assignment - modelling of problem solutions, using creative methods – 40%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

9.1. Compulsory literature:

1) Nelke M.. Kreativitātes metodes. -Rīga: Balta-eko, 2003. 126 lpp.

2) Caune J., Dzedons A.,. Stratēģiskā vadīšana. -Rīga: Balta-eko, 2004. -120 lpp.

3) Emersons H. Divpadsmit darba ražīguma principi (tulkojums kr. val.). -M: 1991. -215 lpp.

4) Перегудoв Ф; И; Тарасенко Ф; П; Введение в системный анализ; М;: Высш. шк.; 1989; 367 с; ил;

9.2. Recommended literature:

1) Kļaviņš D.. Optimizācijas metodes ekonomikā. -Rīga: Datorzinību centrs, 2003. -272 lpp.

2) Pettere G., Voronova I.. Riski uzņēmējdarbībā un to vadība. Rīga: Rasa ABC, 2004. –176 lpp.

3) Reiters. V. Kailā patiesība par projektu menedžmentu. -Rīga: -Vaidelote, 2004. -198 lpp.

4) Skots Sinks. D. Darba ražīguma vadīšana. (tulkojums kr. val.). -M: 1989. -528 lpp.

5) Forands I. Stratēģijas kvalitāte. -Rīga: Elpa-2, 2000. 253 lpp.

6) Справочник по функционально стщмостному анализу . /Под ред М. Г. Карпунина! Б; И. Майданчика -М;: Высш; шк;! 1988; 432 с; ил;

9.3. Other sources of studies:

4) www.mk.gov.lv./

5) www.vid.gov.lv./

6) www.ur.gov.lv.

7) www.google.lv./

5) Periodicals.

11. Requirements to academic staff

Higher education in the field of entrepreneurship and management and 10-years working experience. Master’s degree in management science or entrepreneurship and management.

Knowledge of official language, knowledge of English, desirable also German knowledge.

Doctor degree in economics for academic Master’s programme.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Overhead projector;

· Computer with a projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 4 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and evaluated when needed, corresponding to development trends in entrepreneurship, state organisation, labour market and international higher professional education.

Elaborated by: Dr.oec., assistant professor of RTU, Jānis Reiters

SYLLABUS

1. Labor Management (basic course)
2. No. in the Subjects registry: IUV 302

Study level: Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained during first three semesters of Bachelor studies: Microeconomics, Macroeconomics, Human Resources Economics, Taxes in Entrepreneurship and Labor and Social Rights.

5. The aim of the course

Labor Management is an educational subject, which aims to extend knowledge obtained in the field of personnel management regarding labor management.
6. Objectives of the course
=> To understand the structure, principles of operation and meaning of International Labor Organization regarding regulation of issues connected with labor;

=> To know state and nongovernmental organizations involved in the system of labor management, national legislation and experience in the field of labor, employment and working conditions;

=> To know the principles of estimation of number of employees and their professional structure, classificator of professions, preparation of employees and the role of employer in this process, balance of working time of employees, evaluation of quality of labor resources and employment;

=> To understand internal contradictions of the system “human – machine – environment”, the role of state and nongovernmental organizations in creation of such working conditions, which retains occupational health.

=> To understand the system of social security of Latvia: legislation, structure of the special social budget and its sources, system of state pensions and allowances, types of municipal allowances;

=> To know the functions of state, employer and employee in issues regarding wages, forms and systems of wages, organization of wages in state organizations and in business, other possible revenues of employee.

7. Content

7.1. Course description and results to be attained

1. International Labour Organization (ILO) and its role in regulation of issues regarding labor.

Students must understand the role and functions of ILO and the main conventions.

2. ILO Labour Administration Convention and its implementation in Latvia.

Students must understand the meaning and contents ILO Labour Administration Convention.

3. Labour resources in Latvia.

Students must know different issues connected with labour resources in Latvia.

4. Working conditions of employees.

Students must understand internal contradictions of the system “human – machine – environment” and its influence on employees and their health.

5. Social security system in Latvia.

Students must know legislation regarding social security and types of social transfers.

6. Wages and other revenues.

Students must understand different aspects of wages and other revenues.

7.2. Subject Contents

	Themes

	Number of hours

	
	Total
	Lectures
	Practical classes

	1. International Labour Organization (ILO) and its role in regulation of issues regarding labor.

1.1. History, structure, operation principles and directions of ILO

1.2. The most significant conventions and their implementation in Latvia.

	4

	3

	1

	2. ILO Labour Administration Convention and its implementation in Latvia.

2.1. The role, functions and organization of labor management.

2.2. The role and positions of state institutions and nongovernmental organizations in elaboration, realization, coordination and revision of national labor policy.

2.3. Research of situation regarding unemployed, employed and partly employed persons and revision of results, taking into account national legislation and experience in the field of employment and working conditions.

	4

	3

	1

	3. Labor resources in Latvia.
3.1. Issues regarding labor resources in Latvia, evaluation of their quality and employment.

3.2. Process of preparation of employees: training and improvement of professional skills, the role of employee in this process.

3.3. Profession classificatory of the Republic of Latvia, principles of determination of the number and professional structure of employees.

	8

	5

	3

	4. Working conditions of employees.

4.1. The system “human – machine – environment”, its internal contradictions and influence on productivity of employees.

4.2. The role of state institutions, nongovernmental organizations and employers in creation of such working conditions, which retains occupational health.

	4

	3

	1

	5. Social security system in Latvia.
5.1. Legislation in Latvia in the field of social security, the structure and sources of the state special social budget.

5.2. State pensions, forms of state and municipal allowances, the role of employer in creation of social security of employees.

	6

	4

	2

	6. Wages and other revenues.

6.1. Functions of state, employer and employee regarding the issues of wages.

6.2. Organization of wages in state and nongovernmental organizations and in business.

6.3. Other revenues of employees.

	6
	4
	2

	Total
	32
	22
	10

7.3.Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	1.0
	
	
	
	

	Practical classes
	
	
	
	1.0
	
	
	
	

	Total
	
	
	
	2.0
	
	
	
	

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials, legislation, special literature and publications. Students solve exercises independently, analyze situations independently, make decisions, participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Participation in lectures is evaluated together with submitted study paper (maximum 12 pages in computer writing, 14th font) and answers on questions.

The structure of a study paper:

Title-page, contents, introduction (defined aim), analytical part (short justification of a product or service, its amount); technological description (technology of process of a particular work, short list of necessary machinery, premises etc.); project part (the number and structure of employees, professions or codes from profession classificatory of the Republic of Latvia, forms and systems of wages, social security of employees, work security and protection (including retention of occupational health, health examination of employees etc.), environmental protection (emissions, sewage, packaging, paper, used cartridges etc.)); conclusions; bibliographical index; annexes (if needed).

Final test contents:

· Performance in lectures – 30%;

· Study paper and answers on questions – 70%.
Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

9.1. Compulsory literature:

1. Starptautiskās Darba organizācijas konvencijas. Rīga, 1994.-158 lpp.

2. Rurāne M. Uzņēmējdarbības organizēšana un plānošana. – R.: Biznesa augstskola

 „Turība”, 2002.- 330 lpp.

3. Boddy D., Paton R. Management: an introduction. - Prentice Hall Europe., 1998. –

 580 p. (arī krievu val., izd. Sankt Pēterburga, 1999. - 810 lpp.)

9.2. Recommended literature:

1. Praude V., Beļčikovs J. Menedžments. Teorija un prakse. Otrais pārstrādātais izdevums. - R.: Vaidelote, 2001. - 509 lpp.

2. Vārna J. Ražošanas organizēšana. – R.: “Valters un Rapa”, 2004.- 295 lpp.

3. Klauss A. Zinības vadītājam.- Rīga: Preses names, 2002.- 560 lpp.

4. Daft R. L. Management. - The Dryden Press, 1997. (arī krievu val., izd. Sankt

 Pēterburga, 2000.- 830 lpp.).

9.3. Other sources of studies:

 Internet resources:

www.likumi.lv.

www.vdi.lv
www.lm.gov.lv.

Magazines:

„Bilance”

„Kapitāls”

„Komersanta vēstnesis”

„Latvijas ekonomists”

Other periodicals; information of the Central Statistical Bureau of the Republic of Latvia.

WebPages of enterprises etc.

10. Requirements to academic staff

Doctor of economic or Master’s degree in social sciences (management).

Knowledge of official language, knowledge of English, desirable also German knowledge.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Overhead projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

Review and evaluation of the syllabus

This program is to be revised and evaluated when needed, corresponding to development trends in entrepreneurship, state organization, labor market, international higher professional education and results of student interviews.

Elaborated by: Dr.oec., professor J. Ķipsna

SYLLABUS

1. Personnel Planning, Organization and Management

2. No. in the Subjects registry: IUV 441

Study level: Professional Bachelor studies

3. Credit points: 4 CP

4. Course prerequisites

Students must have general or professional secondary education or first level higher professional education. The subject is based on knowledge, which is obtained in Personnel Management, Personnel Records and Economics of Human Resources.

5. The aim of the course

Personnel Planning, Organisation and Management is an educational subject, which gives detailed information about human resources management and which aims to help students to acquire knowledge and skills, which are necessary for resolution of issues connected with human resources management.

6. Objectives of the course

· To know personnel management organisation;

· To be able to determine personnel management strategy and to develop appropriate personnel management system;

· To be able to form and evaluate informative-normative base of personnel management;

· To know work rationing system;

· To be able to develop and evaluate system of personnel structure formation;

· To be able to develop and evaluate system of personnel quality formation;

· To be able to choose efficient way of inter-relations between work organisation and personnel;

· To know and to be able to give and control work efficiently;

· To be able to develop and evaluate evaluation and motivation system of personnel work performance;

· To be able to organise personnel research and to elaborate questionnaires.

7. Content

7.1. Course description and results to be attained

1. Organisation of personnel management in an enterprise.

Students must understand personnel management system, organisation of personnel management functions. They must be able to orientate in current trends and topicalities of personnel management.

2. Strategic personnel management.

Students must know elaboration of personnel management strategy. They must be able to choose appropriate personnel management strategy according to business development strategy. They must know stages of strategic personnel management, peculiarities of personnel management in different development stages of an organisation.

3. Informative-normative base of personnel management.

Students must know types of data and information necessary in personnel management, computerised systems of personnel management. They must be able to elaborate job description and requirements profile and to evaluate personnel record-keeping and statistics.

4. Work rationing.

Students must know types of work rationing, the system and methods of work rationing, labour intensity of production and services, its determination.

5. System of development of personnel structure.

Students must understand the system of personnel planning, selection and search. They must be able to elaborate this system according to the personnel management strategy and to evaluate it.

6. System of development of personnel quality.

Students must know indicators of personnel potential. They must understand professional adaptation of personnel. They must know the nature of professional knowledge, skills, competences and capabilities, their development and diagnostics, psychological survey of personnel. Students must be able to choose methods of personnel training and development, to elaborate and evaluate the system of initiation, training, development and carrier planning of personnel. They must understand the importance of work performance evaluation and improvement of work environment in quality enhancement of personnel.

7. Organisation and control of personnel performance.

Students must know the forms of inter-relations between work organisation and personnel. They must be able to choose them and to assign work and control work performance efficiently.

8. System of evaluation of personnel work performance and motivation.

Students must be able to develop and evaluate system of personnel work performance evaluation and motivation, to orientate in current trends and topicalities of personnel motivation.

9. Organisation of personnel research.

Students must know the types of personnel research and to be able to organise them and to elaborate questionnaires.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Organisation of personnel management in an enterprise

1.1. Personnel management system.

1.2. Organisation of implementation of personnel management functions.

1.3. Peculiarities of personnel management in public and private sector.

1.4. Current trends and topicalities in personnel management.

	6
	2
	4

	2. Strategic personnel management

2.1. Conception and elaboration of personnel management strategy.

2.2. Types of personnel management strategy.

2.3. Stages of strategic personnel management.

2.4. Personnel management in different development stages of an organisation.

	6
	4
	2

	3. Informative-normative base of personnel management

3.1. Types of data and information needed for personnel management.

3.2. Computerised systems of personnel management.

3.3. Elaboration of job description and requirements profile.

3.4. Evaluation of personnel record-keeping and statistics.

	6
	4
	2

	4. Work rationing

4.1. Types of work quotas.

4.2. System of work rationing.

4.3. Methods of work rationing.

4.4. Labour intensity of products and services.

	8
	4
	4

	5. System of development of personnel structure ma

5.1. Personnel planning system.

5.2. Evaluation of personnel planning.

5.3. System of personnel search and selection.

5.4. Evaluation of personnel search and selection.

	6
	2
	4

	6. System of development of personnel quality

6.1. Personnel potential and its indicators.

6.2. Personnel professional adaptation and its facilitation.

6.3. Evaluation of personnel initiation.

6.4. Professional knowledge, skills, competences and capabilities

6.5. Psychological survey of personnel.

6.6. Choice of types of personnel training and development.

6.7. Evaluation of personnel training, development and carrier planning.

6.8. Evaluation of work performance and importance of work environment in enhancement of personnel quality.

	12
	6
	6

	7. Organisation and control of personnel performance

7.1. Types of labour organisation.

7.2. Provision of interaction of Personnel.

7.3. Work assignment and control.

	4
	2
	2

	8. System of evaluation of personnel work performance and motivation

8.1. Analysis of evaluation of personnel work performance.

8.2. Current trends and topicalities in personnel motivation.

8.3. Evaluation of personnel motivation system.

	8
	4
	4

	9. Organisation of personnel research

9.1. Types of personnel research.

9.2. Stages of personnel research.

9.3. Elaboration of questionnaire.

	8
	4
	4

	Total
	64
	32
	32

7.3. Course schedule and organisation

7.3.1.Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	2.0
	
	
	

	Practical classes
	
	
	
	
	2.0
	
	
	

	Total
	
	
	
	
	4.0
	
	
	

For thorough understanding of the subject, students elaborate a study project (IUV328) during the 6th semester in amount of 2CP.

7.3.2. Organisation and structure of studies

Lectures, discussions, case studies, games, quizzes, questionnaires, individual and group assignments.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Organisation of personnel management in an enterprise
	Organisation of personnel management in an enterprise
	Case study, independent and group assignments

	2. Strategic personnel management
	Strategic personnel management
	Case study, independent and group assignments

	3. Informative-normative base of personnel management
	Informative-normative base of personnel management
	Case study, independent and group assignments

	4. Work rationing
	Work rationing
	Case study, independent and group assignments

	5. System of development of personnel structure
	System of development of personnel structure
	Case study, independent and group assignments, quiz

	6. System of development of personnel quality
	System of development of personnel quality
	Case study, independent and group assignments, quiz

	7. Organisation and control of personnel performance
	Organisation and control of personnel performance
	Case study, independent and group assignments

	8. System of evaluation of personnel work performance and motivation
	System of evaluation of personnel work performance and motivation
	Case study, independent and group assignments, questionnaire

	9. Organisation of personnel research
	Organisation of personnel research
	Case study, independent and group assignments, questionnaire

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials and special literature. Students analyse and evaluate situations independently, make and motivate decisions, fill out and analyse results of quizzes and questionnaires, participate in discussions and games, make and analyse calculations. Teacher discusses and evaluates results of assignments and process of activities together with students.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Practical assignments – 40% - students must do at least 70% of practical assignments scheduled in the program;

2) Exam – answers on questions – 60%.

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

Obligatory:

1. Boitmane, I. Personāla atlase un novērtēšana / Ilze Boitmane. - Rīga : Lietišķās informācijas dienests, 2008. - 186 lpp.
Ēšenvalde, I. Personāla praktiskā vadība / Inese Ešenvalde. - Rīga : Merkūrijs LAT, [2004]. - 308 lpp.
Vorunčuka, I. Personāla vadība: teorija un prakse. – Rīga: Latvijas Universitāte, 2001. – 318 lpp.

Recommended:

Džeja, R. Spoža darba intervija / Rosa Džeja ; [no angļu valodas tulkojusi Anita Kazāka]. - Rīga : Zvaigzne ABC, c2007. - 152 lpp.
Gratone, L. Cilvēkresursu stratēģija / Linda Gratone ; no angļu val. tulk. Aija Tūna. - Rīga : Jumava, c2004. - 284 lpp.
Mentoringa daudzās sejas / Tūliki Jūsela, Tūla Lillia, Jari Rinne ; [tulk. no somu val.]. - Rīga : Lietišķās informācijas dienests, 2005. - 196 lpp.
Personāla vadības rokasgrāmata / Dienas bizness ; [autori: Jūlija Artjuhova, Baiba Kreišmane, Iveta Seržante] . - Rīga : Dienas bizness, 2007.
Henderson, R. Compensation management in a knowledge-based world. - Upper Saddle River (New Jersey): Prentice Hall, 2000. - 690 p.

Human resource development : learning & training for individuals & organizations / edited by John P. Wilson. - London ;Sterling, VA : Kogan Page, 2005. - 564 p.
Human resource management in the public sector / edited by Rona S. Beattie and Stephen P. Osborne. - London ;New York : Routledge, 2008. - 150 lpp.
Green, J Solution-focused coaching : managing people in a complex world / Jane Greene and Anthony M. Grant. - Harlow : Pearson Education, 2003. - 177, [1] p.
Marchington, M People management and development : human resource management at work / Mick Marchington and Adrian Wilkinson. - London : Chartered Institute of Personnel and Development, 2002. - 604 p.
Армстронг, M. Практика управления человеческими ресурсами : [учебник для слушателей, обуч. по программам "Мастер делового администрирования"] / Майкл Армстронг ; [пер. с англ. Е. Бугаевой ; под общ. ред. С.К. Мордовина]. - Москва [и др.] : Питер, 2004. - 831 с.
Бодров, В. А. Психология профессиональной пригодности : учебное пособие для вузов. - Москва : Per Se, 2001. - 511 с.
Борисова, E. Оценка и аттестация персонала / Е.А. Борисова. - Санкт-Петербург [и др.] : Питер, 2002, c2003. - 252, [1] с.
Гуревич, A. Ассессмент : принципы подготовки и проведения / Анна Гуревич. - Санкт-Петербург : Речь, 2005. - 232, [2] с.
Каплан, Р., Нортон, Д. Сбалансированная система показателей : от стратегии к действию: Пер. с англ. М. Павлова. – М. : Олимп-Бизнес, 2003. - 294 с.
Мишурова, И. Управление мотивацией персонала : учеб.-практ. пособие / И.В. Мишурова, П.В. Кутелев. - Москва : "МарТ", 2003. - 215 с.
Практикум по психологии менеджмента и профессиональной деятельности/ Под ред. Г.С. Никифорова, М.А. Дмитриевой, В.М. Снеткова.- СПб: Речь, 2001. - 448 c.

Управление человеческими ресурсами : энциклопедия / под ред. Майкла Пула и Малкольма Уорнера ; пер. с англ. А. Годин [и др.]. - Санкт-Петербург [и др.] : Питер, 2002. - 1197, [1] с.
Periodicals:

Biznesa psiholoģija

Управление персоналом

10. Requirements to academic staff

Master’s degree in personnel management, management science or economics.

Knowledge of official language, knowledge of business English is desirable.

Praxis in personnel management is desirable.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodicals;

· Legislation materials;

· Forms of work report.

11.2. Place

1 auditory for lectures and practical classes – 4 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in educational system, available textbooks and topicalities in economic theory and praxes of economics and personnel management.

SYLLABUS

1. Economics of Human Resources

2. No. in the Subjects registry: IUV 229

Study level: Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

Students must have general or professional secondary education or first level higher professional education. The subject is based on knowledge, which is obtained in Business Economics, Macroeconomics and Microeconomics.

5. The aim of the course

Economics of Human Resources is an educational subject, which gives detailed information about socio-economic issuers of work and which aims to help students to acquire knowledge and skills, which are necessary for economic evaluation of human resources management and decision making regarding economic return of human resources, productivity and improvement of competitiveness of an enterprise.

6. Objectives of the course

· To understand the subject of human resources economics;

· To know the structure of human resources and indicators of its quality;

· To understand the functioning and regulation of labour market;

· To know the current trends in labour market in the scope of EU, Latvia etc.;

· To be able to orientate in search for data and information connected with human resources and work;

· To be able to calculate and analyse indicators of amount, structure and movement of personnel;

· To be able to analyse costs of human resources;

· To be able to analyse labour productivity and to reveal possibilities to increase it;

· To know the basics of labour productivity management;

· To be able to analyse the use of working time and to reveal possibilities of rational use of working time;

· To be able to determine the necessary amount of workers;

· To be able to evaluate the organisation of payment for work and to reveal possibilities to improve it;

· To know the criteria of evaluation of efficiency of human resources management;

· To be able to evaluate the efficiency of human resources management programs.

7. Content

7.1. Course description and results to be attained

Introduction in human resources economics.

Students must know the subject of human resources economics, its connection with other sciences on work and personnel, activities of human resources economics in the world and in Latvia.

Human resources: macro level.

Students must know, what is included in human resources, they must understand working age and types of work capability. They must know factors, which influence human resources quantity, quality indicators. They must understand categories of human resources and they must be able to orientate in statistical data on human resources.

Labour market.

Students must understand the notion of labour market, its peculiarities comparing with goods market, real and nominal wages, regularities of labour supply and demand, functioning of labour market. They must know factors influencing labour market and types of labour market.

Employment and unemployment.

Students must understand the notions of employment and unemployment. They must know the methods of estimation of employment level and unemployment level, employment types and forms, unemployment forms and socio-economic consequences of unemployment. They must be able to orientate in current employment trends and in employment and unemployment statistics.

Indicators characterising labour market.

Students must know the main indicators of labour market, they must be able to orientate in search of data and information connected with labour market in EUROSTAT and in national statistics. They must be able to calculate separate indicators of labour market (employment level, unemployment level, participation rate, tension indicator of labour market etc.), using initial information.

State regulation of labour market.

Students must know directions and forms of labour market regulation, types and activities of employment policy, efficiency indicators of employment policy. They must be able to orientate in employment politics of Latvia.

Human resources: micro level.

Students must know personnel groups in organisations. They must be able to calculate and analyse indicators of personnel amount, structure and movement.

Labour costs.

Students must know the types of human resources costs. They must be able to analyse and plan human resources costs.

Labour productivity.

Students must understand the notion of labour productivity. They must know the main indicators of productivity – labour-intensity and output. They must be able to determine labour productivity indicators appropriate for different tasks, to analyse labour productivity and to detect possibilities to improve it. They must know elaboration and implementation of labour productivity enhancement programs.

Analysis of use of working time.

Students must know the aims and application of use of working time analysis, methods for working time research, establishment of working time balance, categories of the use of working time and components of rationed time. They must be able to analyse the use of working time and to detect possibilities of rational use of working time.

Personnel planning.

Students must know the types of personnel plans, stages and principles of personnel planning, methods for estimation and forecasting of labour supply, methods of forecasting and planning of labour demand. Students must be able to calculate the necessary number of employees using initial data.

Wages.

Students must know the structure of wages, components, principles and development stages of wage organisation. They must understand the essence and organisation of work appraisal, the basics of tariff system, methodology and application of work appraisal, forms and systems of wages. They must be able to choose stimulating form and system of wages for a particular work. Students must understand the fundamentals of awarding premiums, methodology for establishment of premium fund in a structural unit of an organisation. They must be able to determine indicators for awarding premiums corresponding to specific tasks and aims of organisation. They must know the difference in qualification of employees and in completing tasks, peculiarities of wages for different groups of personnel. They must be able to evaluate organisation of wages in an enterprise and to reveal possibilities to improve it.

Evaluation of human resources management.

Students must know the importance and basic principles of evaluation of human resources management, directions of evaluation of particular human resources management functions, evaluation of efficiency of a program of human resources management. They must be able to calculate economic efficiency of human resources management program, using given data.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction in human resources economics.

1.1. Subject of work economics.

1.2. Connection of work economics with other sciences on work and personnel;

1.3. Development of personnel economics.

	1
	1
	-

	2. Human resources: macro level.

2.1. Notion of human resources;

2.2. Work capability;

2.3. Factors influencing human resources quantity;

2.4. Indicators of human resources quality;

2.5. Statuses of population by economic activities.

	1
	1
	-

	3. Labour market.

3.1. Notion of labour market.

3.2. Differences of labour market and goods market.

3.3. Labour price. Nominal and real wage.

3.4. Labour supply.

3.5. Labour demand.

3.6. Model of labour market.

3.7. Factors influencing labour market.

3.8. Types of labour market.

	2
	2
	-

	4. Employment and unemployment.

4.1. Notion of employment. Employment level.

4.2. Types of employment.

4.3. Forms of employment.

4.4. Notion of unemployment. Unemployment level.

4.5. Types of unemployment.

4.6. Economic and social consequences of unemployment.

	2
	-
	-

	5. Indicators characterising labour market.

5.1. Indicators of labour market in EUROSTAT;

5.2. Indicators of labour market in national statistics;

5.3. Participation rate;

5.4. Tension indicator of labour market.

	1
	1
	-

	6. State regulation of labour market.

6.1. Directions and forms of state inference in labour market regulation;

6.2. Employment policy, types of employment policy;

6.3. Efficiency indicators of employment policy;

6.4. Employment policy of Latvia.

	1
	1
	-

	7. Human resources: micro level.

7.1. Personnel groups of organisation;

7.2. Analysis of personnel amount, structure and movement.

	2
	2
	-

	8. Labour costs.

8.1. Forms of human resources costs;

8.2. Analysis of human resources costs;

8.3. Planning of human resources costs.

	2
	2
	-

	9. Labour productivity.

9.1. Notion of labour productivity;

9.2. Indicators of labour-intensity and output;

9.3. Analysis of labour productivity;

9.4. Factors influencing labour productivity;

9.5. Analysis of labour productivity factors;

9.6. Reserves and strategies of labour productivity enhancement;

9.7. Elaboration of programs of labour productivity enhancement.

	4
	4
	-

	10. Analysis of use of working time.

10.1. Aims and application of analysis of use of working time;

10.2. Methods for research of use of working time;

10.3. Working time balance;

10.4. Category of the use of working time;

10.5. Analysis of use of working time.

	2
	2
	-

	11. Personnel planning.

11.1. Aim of personnel planning. Types of personnel plans.

11.2. Stages and principles of personnel planning.

11.3. Evaluation of labour supply.

11.4. Forecasting of labour demand.

11.5. Methods of labour demand planning.

	2
	2
	-

	12. Wages.

12.1. Concept and structure of wages.

12.2. Components, principles and development stages of organisation of wages.

12.3. Work appraisal:

12.3.1. Aims, methods and stages of work appraisal;

12.3.2. Basic elements and principles of formation of tariff system.

12.3.3. Methodologies for work appraisal.

12.4. Forms and systems of wages.

12.5. System of awarding premiums:

12.5.1. Elements of the system of awarding premiums.

12.5.2. Formation of a premium fund in a structural unit of an organisation.

12.6. Consideration of differences in qualification of employees and performances in motivation system.

12.7. Peculiarities of wages for different groups of personnel.

	
	
	8

	13. Evaluation of human resources management.

13.1. Importance and basic criteria of evaluation of human resources management.

13.2. Directions of evaluation of functions of human resources management.

13.3. Evaluation of efficiency of programs of human resources management.

	
	
	4

	Total
	
	
	32

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	2.0
	
	
	
	
	

	Practical classes
	
	
	-
	
	
	
	
	

	Total
	
	
	2.0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, discussions, case studies, individual and group assignments.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction in human resources economics.
	Introduction in human resources economics.
	Individual assignment

	2. Introduction in human resources economics.
	Introduction in human resources economics.
	Group assignment

	3. Labour market.
	Labour market.
	Group assignment

Case studies

	4. Employment and unemployment.
	Employment and unemployment.
	Group assignment

	5. Indicators characterising labour market.
	Indicators characterising labour market.
	Individual and group assignment

	6. State regulation of labour market.
	State regulation of labour market.
	Individual assignment

	7. Human resources: micro level.
	Human resources: micro level.
	Individual assignment

	8. Labour costs.
	Labour costs.
	Individual assignment

	9. Labour productivity.
	Labour productivity.
	Individual assignment

Case studies

	10. Analysis of use of working time.
	Analysis of use of working time.
	Individual assignment

	11. Personnel planning.
	Personnel planning.
	Individual assignment

	12. Wages.
	Wages.
	Individual and group assignment, case studies

	13. Evaluation of human resources management.
	Evaluation of human resources management.
	Individual assignment

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials and special literature. Students analyse and evaluate situations independently, make and motivate decisions, participate in discussions, make and analyse calculations.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Practical assignments – 40%;

2) Final test – answers on questions – 60%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

Obligatory:

1. Borjas, G. Labour Economics. – NewYork: McGraw-Hill, 1996. – 488 p.

2. Henderson, R. Compensation management in a knowledge-based world. - Upper Saddle River (New Jersey): Prentice Hall, 2000. - 690 p.

3. Lazer, E. Personnel Economics for Managers. – NewYork: John Wiley&Sons, Inc., 1998.

4. Экономика труда: (социально-трудовые отношения) / Под ред. Н.А. Волгина, Ю.Г. Одегова. – М.: Издательство «ЭКЗАМЕН», 2003. – 736 с.
Recommended:

1. Cook, M. Personnel Selection: adding value through people. - Chichester: John Wiley & Sons, 1998. – 349 p.

2. McConnell, C., Brue, S., Macpherson, D. Contemporary Labor Economics. – Boston: Irwin/McGraw-Hill, 1999. – 649 p.

3. Pfeffer, J. Competitive advantage through people: unleashing the power of the work force. – Boston: Haward Business School, 1994.

4. Reward management : a critical text / ed. by Geoff White and Janet Druker. - London; New York: Routledge, 2000. - 225 p.
5. Roos, J., Roos, G., Dragonetti, N., Edvinsson, L. Intellectual capital: navigating the new business landscape. – London: Macmillan Press, 1997. – 143 p.

6. Генкин, Б. Экономика и социология труда. – М.: НОРМА-ИНФРА, 1998. – 384 c.

7. Каплан, Р., Нортон, Д. Сбалансированная система показателей : от стратегии к действию: Пер. с англ. М. Павлова. – М. : Олимп-Бизнес, 2003. - 294 с.
8. Колосницына, М. Экономика труда. – М.: ИЧП «Издательство Магистр», 1998. – 240 c.

9. Экономика знаний / В. В. Глухов, С. Б. Коробко, Т. В. Маринина. – СПб.: Питер, 2003. – 528 с.: ил. – (Серия «Учебное пособие»).

10. Эренберг, Р., Смит, Р. Современная экономика труда: теория и государсвенная политика: Пер. с англ.; под науч. ред. Р. П. Колосовой и др.. – М.: Издательство МГУ, 1996. – 777 с.

Periodicals:

Statistical publications

Latvijas Ekonomists

Grāmatvedība un ekonomika

International Journal of Productivity and Performance Management

Journal of Labour Economics

World of Work

10. Requirements to academic staff

Higher economic education.

Master’s degree.

Knowledge of official language, knowledge of business English is desirable.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodicals;

· Legislation materials;

· Forms of work report.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in educational system, available textbooks, legislation and topicalities in economic theory and praxes.

SYLLABUS

1. Labour Motivation Theories

2. No. in the Subjects registry: IUV 433

Study level: Professional Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject does not require special prerequisites, secondary or professional secondary education is a must.

5. The aim of the course

Labour Motivation Theories is an educational subject, which aims to form understanding about theoretical foundations of personnel motivation and to acquire skills to make independent decisions connected with the development of personnel motivation system in an enterprise.

6. Objectives of the course

· To understand the influence of management activities and individual peculiarities of employees on productivity.

· To know possibilities and methods for enhancement of motivation of employees.

· To understand the process of personnel motivation in an enterprise.

· To apply knowledge about personnel motivation regularities in evaluation of motivation system in an enterprise.

7. Content

7.1.Course description and results to be attained

1. The problem of work motivation.

Students must understand the importance of motivation of employees in improvement of efficiency of enterprise’s operations. They must know the types of motives and they must understand the process of motive formation.

2. Inner motivators of human behaviour.

Students must know motivation model based on needs, they must understand the influence of needs and values on human actions (behaviour), they must know the principles of A. Maslow’s hierarchy of needs and their use in motivation. Students must be able to determine values and needs of employees.

3. The main motives of work behaviour.

Students must understand the differences of notions “work” and “work behaviour”, they must know the main work behaviour groups and understand, how these motives are changing during the professional cycle.

4. External motivators of work behaviour.

Students must understand the influence of motivators and de-motivators on regulation of human activities (behaviour), they must understand the importance of individual approach during the choice of motivators. They must be able to choose the most appropriate forms of motivation in a particular situation.

5. The most significant current work motivation theories.

Students must know different current approaches, which are used to deal with work motivation issues, they must be able to choose the most appropriate theoretical justification for developments of personnel motivation system.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	3. The problem of work motivation.

Importance of motivation of employees;

Types of motives;

Factors, which influence development of motives

	2
	2
	0

	4. Inner motivators of human behaviour.

Needs as an impulse to action;

Simplified motivation model;

A. Maslow’s classification of needs;

Values and orientation of values.

	8
	6
	2

	3. The main motives of work behaviour.

3.1. Concept of work behaviour;

3.2. Groups of work behaviour motives;

3.3. Key work behaviour motives in different phases of professional cycle.

	8
	6
	2

	4. External motivators of work behaviour.

4.1. The main work behaviour motivators and de-motivators (according to Fr. Hercberg);

4.4. Peculiarities of motivation of different types of employees;

4.5. Importance of external motivators depending of individual peculiarities of employees.

	8
	6
	2

	5. The most significant current work motivation theories

5.1. Characterisation of content theories of motivation;

5.2. Characterisation of process theories of motivation.

	6
	4
	2

	Total
	32
	24
	8

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	1.5
	
	
	

	Practical classes
	
	
	
	
	0.5
	
	
	

	Total
	
	
	
	
	2.0
	
	
	

7.3.3. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. The problem of work motivation
	
	

	2. Inner motivators of human behaviour
	Determination of topical needs. Analysis of values.
	Quiz

	3. The main motives of work behaviour
	Analysis of motives of the choice of job.
	Case studies

	4. External motivators of work behaviour
	Choice of suitable motivation forms.
	Quiz

Exercises

	5. The most significant current work motivation theories
	
	

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently: educational materials, legislation regulating entrepreneurship and special literature. Students analyse and evaluate situations independently, make and motivate decisions, participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Performance in practical classes – 30% - individual assignments according to the themes given in the program;

Final test – oral answers on questions – 70%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

1. Obligatory:

2. Industriālās attiecības. –R.:RTU, 1997.-78lpp.

3. Omārova S. Cilvēks dzīvo grupā. –R.: Kamene, 1996.-187lpp.

4. Pikeringa P. Personāla vadība: Kā prasmīgi motivēt darbiniekus un panākt vēlamo rezultātu.- R.: Jāņa Rozes apgāds, 2002.- 125lpp.

5. Praude V., Beļčikovs J. Menedžments. – R.: Vaidelote, 2001. – 508lpp.

6. Reņģe V. Organizāciju psiholoģija. –R.: Kamene, 1999.- 171lpp.

Recommended:

Forands I. Vadītājs un vadīšana. –R.: Kamene, 1999.- 176lpp.

Cole G.A. Personnel Management. 4th Edition. London: Letts Education, 1997. – 410p.

Мескон М. Х., Альберт М., Хедоуры Ф. Основы менеджмента.- М.: Дело 1994. - 702с.

Пол М. Дизель, Уильям Мак-Кинли Раньян. Поведение человека в организации.- М.:Фонд за экономическую грамотность ,1993.- 272с.

Санталайнен Т. и др. Управление по результатам.- М.: Прогресс1993.- 320с.

Periodicals:

Kapitāls

Karjeras diena

Psiholoģijas pasaule

Journal of Managerial Psychology

Journal of Organizational Behaviour

10. Requirements to academic staff

Master’s degree.

Knowledge of official language, knowledge of business English is desirable.

Advisable praxes in entrepreneurship.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodicals;

· Legislation materials.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation, educational system, economy and entrepreneurship.

SYLLABUS

1. Communications Psychology

2. No. in the Subjects registry: IUV 404

Study level: Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

Students must have general or professional secondary education or first level higher professional education in the field of human resources management. The subject is based on knowledge, which is obtained in Basics of Communication and Business Communication.

5. The aim of the course

Communications Psychology is an educational subject, which gives detailed information about application of psychological knowledge in communication and which aims to help students to acquire knowledge and skills, which are essential to efficient interaction with other persons in social and business situations.

6. Objectives of the course

· To know the principles of cultural communication and skills forming communicative competence and ways to improve them;

· To know personal level of development of communicative competence, communication style, strengths and weaknesses in interaction with other persons;

· To know the principles of business communication style;

· To be able to choose communication style appropriate for a particular communication situation;

· To be able to set goals;

· To be able to determine types of influence people use in a particular situation and to develop skills to resist influence with the help of civilized approaches, to develop skills to self-control emotions;

· To be able to motivate decisions;

· To know communicative approaches applied in business communication;

· To be able to make joint decisions, to reach an agreement with communication partner;

· To be able to analyse private and business conflicts and to choose appropriate conflict-regulating approach.

7. Content

7.1. Course description and results to be attained

1. Communication as a form of self-expression of a person. Communicative competence.

Students must understand the structure of communication, possibilities to influence communication, criteria and development factors of individual communication style. They must know the principles of cultural communication and skills forming communicative competence, ways to improve them. Students must know requirements of communicative competence to personnel specialist and personnel manager. They must know the level of development of their communicative competence, their communication style, strengths and weaknesses in interaction with other people.

2. Communication styles. Principles of business communication.

Students must understand the essence of communication strategy. They must know the types of communication styles, their appropriateness in particular social situations. They must understand business communication style and its principles.

3. The essence of communication process management. Setting goals.

Students must know the competences of communication process management, development of communicative strategy and contents of strategic scenario. They must be able to choose the appropriate communication style in a particular communication situation. They must be able to set goals.

4. Psychological influence in communication. Opposition to influence.

Students must know the means, forms and application situations of influence, techniques of civilized influence. They must be able to determine forms of influence, which are applied in a particular communication situation. They must be able to resist to the influence with the help of civilized approaches, to development self-control skills regarding emotions and skills to argument their opinion.

5. Business conversations. Business negotiations.

Students must know the types of negotiation situations, communicative strategies and tactics for negotiations, the essence of principled negotiations. They must know the stages of business conversations and negotiations. They must understand the tasks and difficulties in each stage of this process. They must know communicative approaches, which are used in business communication. They must be able to make joint decisions, to reach an agreement with a communication partner.

6. Resolution of conflicts.

Students must understand the dynamics of conflict development. They must know the types, models, particular techniques of conflict management and the principles of choice of these techniques. They must be able to analyse private and business conflicts and to choose conflict-regulating approach appropriate for a particular conflict situation. They must be able to develop conflict-regulating skills.

7.2. Subject Contents
	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Communication as a form of self-expression of a person. Communicative competence.

1.1. Characterisation of communication as a form of self-expression of a person:

1.1.1. Notion „communication”;

1.1.2. Need for communication;

1.1.3. Structure of communication, external and internal side of communication;

1.1.4. „Individual communication style”, its formation.

1.2. Communicative competence:

1.2.1. Ethical principles of relationships;

1.2.2. The essence of communicative competence, types of communicative capabilities, groups of communicative skills and ways to obtain or improve them;

1.2.3. Peculiarities of communicative competences in different professions;

1.2.4. Diagnostics of communicative competence.

	12
	6
	6

	2. Communication styles. Principles of business communication.

2.1. Communication styles:

2.1.1. Notion of communication strategy, types of communication strategy;
2.1.2. Communication styles.
2.2. Principles of business communication:

2.2.1. Characterisation of business communication style;

2.2.2. Forms of business communication;
2.2.3. Types of business conversation.

	5
	3
	2

	3. The essence of communication process management. Setting goals.

3.1. The essence of communication process management:

3.1.1. Components of communication process management;

3.1.2. The essence of communicative strategy, development stages;

3.1.3. Contents of strategic scenario.

3.2. Setting goals:

3.2.1. Requirements for setting goals in a particular communication situation;

3.2.2. The use of neuro-linguistic programming techniques in setting goals.

	4
	2
	2

	4. Psychological influence in communication. Opposition to influence.

4.1. Means, aims and forms of influence:

4.1.1. Means of psychological influence;

4.1.2. Means of non-psychological influence;

4.1.3. Aims of influence;

4.1.4. Features of primitive influence, manipulation and civilized influence;

4.1.5. Levels of interpersonal relationships and appropriate forms of impact;

4.1.6. Forms of psychological influence;

4.1.7. Forms of psychological opposition, their choice.

4.2. Primitive influence and manipulations:

4.2.1. Forms of primitive influence;

4.2.2. Forms of psychological attacks;

4.2.3. Forms of pressure;

4.2.4. Manipulation approaches;

4.2.5. Indications, forms and reasons of irrational decisions.

4.3. Civilized influence:

4.3.1. Preconditions of effective argumentation;

4.3.2. Argumentation techniques and contra-argumentation techniques;

4.3.3. Self-rising.

4.4. Disputable forms and means of influence from the position of ethics and conditions for effective use;

4.5. Civilized opposition to psychological attack and manipulation:

4.5.1. General rules;

4.5.2. Algorithm for the choice of reaction form;

4.5.3. Self-control of emotions;

4.5.4. Rules and techniques of psychological self-defence;

4.5.5. The essence and techniques of informative dialogue;

4.5.6. Principles and techniques of constructive criticism;

4.5.7. Principles, techniques and stages of civilized confrontation.

	10
	6
	4

	5. Business conversations. Business negotiations.

5.1. Peculiarities and principles of business negotiations:

5.1.1. Difference of business communication from other forms of communication;

5.1.2. Preconditions of successful negotiations;

5.1.3. Types of negotiation situations, communicative strategies and tactics in negotiations;

5.1.4. The essence of principled negotiations.

5.2. Stages of business conversations and negotiations.

5.3. Beginning of business conversation:

5.3.1. Tasks;

5.3.2. Unsuccessful ways to start communication, approaches of opening communication;

5.3.3. Establishment of personal contact;

5.3.4. Possible difficulties at the beginning of conversation, suggestions to overcome these difficulties.

5.4. Delivery of information:

5.4.1. Information delivery strategies;

5.4.2. Importance, types, asking techniques of questions;

5.4.3. Forms of listening, reasons for not listening, listening techniques and their choice;

5.4.4. Observation of reaction of a partner;

5.4.5. Difficulties in delivery of information: information losses connected with communicative filters and barriers, suggestions for efficient information delivery.

5.5. Persuasion:

5.5.1. Possibilities to change positions of a partner in different stages of negotiations;

5.5.2. Peculiarities of argumentation in business conversations and negotiations;

5.5.3. Forms of objections, motives for their declaration;

5.5.4. Methods and tactics for neutralisation of objections.

5.6. Decision making and conclusion of negotiations:

5.6.1. Accelerated techniques of decision-making;

5.6.2. Approaches to conclude negotiations.

	6
	3
	3

	6. Resolution of conflicts.

6.1. The nature and structure of conflict:

6.1.1. The nature of conflict;

6.1.2. The structure of conflict.

6.2. Types of conflict.

6.3. Internal conflicts of a person:

6.3.1. Peculiarities of internal conflict of a person;

6.3.2. Internal conflict as a cause of interpersonal conflict;

6.3.3. Psychological conceptions of psychological conflict;

6.3.4. Expression forms of internal conflicts and forms of their resolution;

6.3.5. Emergence of internal conflicts in connection with professional activities.

6.4. Behaviour styles during conflicts.

6.5. Forms of conflict management.

6.5.1. The essence and basic forms of conflict management;

6.5.2. Development stages of external conflicts, appropriate conflict management forms;

6.5.3. Preconditions for emergence of conflict and appropriate forms of their resolution;

6.5.4. Conflict management model.

6.6. Importance of social perception in conflict development and management:

6.6.1. Errors of social perception;

6.6.2. Forms of understanding other people (identification, empathy, reflection)

6.7. The essence of assertive behaviour.

6.8. Reasons of work conflicts.

6.9. Types and reasons of “person” – “group” conflicts.

6.10. Types and reasons of inter-group conflicts.

6.11. Guidelines for manager in conflict situations:

6.11.1. Means of a manager in conflict management;

6.11.2. Model of manager behaviour in conflict management;

6.11.3. Tasks of a manager in every stage of development of external conflicts in case of interpersonal conflict, “person” – “group” conflict and inter-group conflict.

6.11.4. The choice of behaviour style depending on peculiarities of conflict situation.

6.11.5. Manager as an intermediary in conflict management: forms of intermediation, conditions of effective intermediation.

	11
	4
	7

	Total
	48
	24
	24

7.3.Course schedule and organisation

7.3.1.Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	Lectures
	
	
	
	
	
	
	1.5
	

	Practical classes
	
	
	
	
	
	
	1.5
	

	Total
	
	
	
	
	
	
	3
	

7.3.2.Organisation and structure of studies

Lectures, discussions, case studies, educational games, tests, questionnaires, individual and assignments.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Communication as a form of self-expression of a person. Communicative competence.
	Communication as a form of self-expression of a person. Communicative competence.
	Quiz

Individual assignments

	2. Communication styles. Principles of business communication.
	Communication styles. Principles of business communication.
	Quiz

Individual assignments

Group assignments

	3. The essence of communication process management. Setting goals.
	The essence of communication process management. Setting goals.
	Case studies

Individual assignments

Group assignments

	4. Psychological influence in communication. Opposition to influence.
	Psychological influence in communication. Opposition to influence.
	Case studies

Quiz and questionnaire

Individual and group assignments

	5. Business conversations. Business negotiations.
	Business conversations. Business negotiations.
	Case studies

Group assignments

	6. Resolution of conflicts.
	Resolution of conflicts.
	Case studies

Quiz and questionnaire

Individual and group assignments

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently, do homework, analyse and evaluate situations independently, make and motivate decisions, fill out quizzes and questionnaires and analyse results, participate in discussions and educational games. Teacher together with students discuss and evaluate results of assignments and process of activities.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Practical assignments – 40% - students must complete at least 70% of assignments according to the program;

2) Final test – answers to questions – 60%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

6. Compulsory:

7. Omārova, S. Cilvēks runā ar cilvēku: saskarsmes psiholoģija. – R.: Kamene, 2002.- 136 lpp.

8. Reņģe, V. Psiholoģija : savstarpējo attiecību psiholoģija. – R.: Zvaigzne ABC, 2004. - 116, [1] lpp.
Recommended:

9. Bērns, Ē. Spēles, ko spēlē cilvēki: cilvēku attiecību psiholoģija / no angļu val. tulk. A. Šuvajeva. – R.: Birojs 2000 Plus, 2002. – 203 lpp.

10. Denijs, R. Prasme sazināties un uzstāties. – R.: Kamene, 2002. - 123 lpp.

11. Fēlavs, E. Konflikti darbā : atpazīt, risināt, novērst. – R.: BALTA eko, 2003. - 121 lpp.

12. Fišers, R., Ūrijs, V., Petons, B. Prasme vienoties: kā sasniegt vēlamo / no angļu. val. tulk. I. Teibe. – R.: Jāņa Rozes apg., cop. 2002. – 199 lpp.

13. Veiksmīga karjera vai mobings - psiholoģiskais terors darbā / Konstance Halta ; no vācu val. tulk. Meldra Bērziņa. – R.: Jumava, 2003. - 202, [1] lpp.

14. Атватер, И. Я вас слушаю. – М., 1984.

15. Емельянов, С. Практикум по конфликтологии. – СПб.: Питер, 2001. – 400с.

16. Курбатов, В. Стратегия делового успеха. – Ростов-на-Дону: Из-во «Феникс», 1995. – 416 с.

17. Сидоренко, Е. Тренинг влияния и противостояния влиянию. – СПб.: Речь, 2002. – 256 с.

18. Шейнов, В. Искусство убеждать. – М.: «Издательство ПРИОР», 2000. – 304 с.

19. Шостром, Э. Анти-Карнеги или Человек манипулятор / Перевод с англ. А. Малышевой. – М.: Из-во «Дубль-В», 1994. – 128 с.

Periodicals:

Biznesa psiholoģija

Psiholoģijas Pasaule

Psiholoģija Mums

10. Requirements to academic staff

Higher psychological education.

Knowledge of official language.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Computer with a projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodical literature.

11.2. Place

1 auditory for lectures and practical classes – 3 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in education system, available textbooks, methodology of practical assignments, psychology theories and topicalities of praxes.

COURSE SYLLABUS

1. Project Management

2. No. in the RTU Subjects Registry: IUE 125

Status:

1st-level professional higher education subject

3. Credit points: 2 CP

4. Course prerequisites
Project management is a logical continuation to deepen the knowledge acquired in the first year studies. It is both a practical and theoretical course. It is an integrated course combining knowledge acquired in:

· business economics

· legislation

· computers

· marketing.

5. The aim of the course

Project management is a course supplementing the knowledge and skills acquired previously with the principles of project management and drawing up of project application and helping the students understand the role of project management in doing business.

6.Objectives of the course

- To understand the terms and methods used in project management

- To be able to apply the best practice of project management in real situations

- To be able to apply the knowledge and skills acquired for developing project

 applications.

10. Content

10.1. Course description and results to be attained

1. Introductory part

To understand the role and evolution of project management.

2. Project life cycle

To understand the nature of project life cycle, the life cycle stages, their differences and role in project management.

3. The stage of project identification

To be aware of the contents of project identification stage, the operations and events to be performed.

To be able to identify the impact of the project, the persons and institutions involved. To know how to identify the problems related to the project and identify the aim of the project

To be able to summarize all the information collected and draw up the matrix of logical scheme.

 4. The planning stage of the project

To be aware of the content of project planning stage.

To be able to plan the resources required for successful implementation of the project.

To be able to apply appropriate planning methods used in project management.

5. Implementation stage of the project

To know the content of the implementation stage of the project, the operations and events to be performed.

To be aware of the types of project control and methods used.

6. The evaluation stage of the project

To know the content of the evaluation stage.

To be able to apply the methods used for project evaluation.

7. Making project applications

To know the contents and structure of project applications.

To be able to draw up the project application form.

7. 2. Course Contents

	Themes
	Number of hours
	
	

	
	Total
	Lectures.
	Practical classes

	1. Introductory part

1.1. Nature of project management

1.2. History of project management

1.3. Characteristics of project definition

1.4. Classification and types of projects
	4
	2
	2

	2.Project life cycle

2.1. Nature of project life cycle

2.2. Stages of Project life cycle
	2
	2
	

	3. Project identification stage

 Participation analysis

3.1. Identification of project problems, problem

 tree

3.2. Formulation of the project aim and its

 properties

3.3. Matrix of logical scheme, its structure and

 significance
	4
	2
	2

	4. Project planning

4.1. Planning of the structure of project tasks to be

 performed

4.2. Quality planning

4.3. Personnel planning

4.4. Time planning

4.4.1. PERT method

4.4.2. Gantt method

4.5. Planning of expenses
	12
	6
	6

	5. Project implementation stage

5.1. Identification of project control points

5.2. Table of project frontier posts
	6
	4
	2

	6. Project evaluation stage
	4
	2
	2

	7.Drawing up of project application

a. Contents of project application

b. Project application and its presentation
	6
	2
	4

	Total
	32
	16
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	1st seem.
	2nd sem.
	3rd sem.
	4th sem.
	5th sem.
	6th sem.

	Lectures
	
	
	1
	
	
	

	Practical classes
	
	
	1
	
	
	

	Total
	
	
	2
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introductory part
	Types of projects
	Case study,

assignments

	2. Project life cycle
	Stages of Project life cycle
	Case study,

assignments

	3. Project identification

 stage
	Analysis of participation in the project

Analysis of Project problems

Properties of the aim of the project
	Assignments

Case study

Assignments

Case study

Case study

Assignments

	4. Project planning stage
	Personnel planning

Time planning

Planning of expenses and budgeting
	Case study

Assignments

Assignments

The teacher plays an advisory role in delivering lectures and practical classes. Students analyse the case studies, make decisions and justify them as well as take an active part in discussions and disputes

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) class work in practical classes in the 3rd semester – 30% - to solve independently 10 assignments identified in the programme;

9) end-of-the-term test – 70%.

Content of the end-of-the-term test:

Theoretical issues:

Assessment: passed, if 60% correct answers

 not passed, if less than 60% correct answers.

9. Textbooks, recommended literature and other sources of study
1. Forands I. Project management. - Riga: Latvian Education Fund, 2006- 258 p. (in Latvian).

2. Kim F. Project management. Quick Start/ Translation from English, edited by Neizvestnij S.I., Moscow, Press Academy IT, 2007 – 352 P. (in Russian).

3. Project management. Basics of Project management, textbook, M.L.Razu, T.M.Bronnikova, B.M.Razu, etc., Moscow: KNORUS, 2006 – 768 p. (in Russian).

4. Uzulāns J. Project management.- Riga: Jumava, 2004 - 244. p. (in Latvian).

5. Forands I. Business management technologies. - Riga: Latvian Education Fund, 2005 – 330 p. (in Latvian).

6. Litke H., Kunova I. Project management. – Riga: Balta eko, 2003 – 126 p. (in Latvian).

7. Reiters V. Bare truth about Project management.- Riga: Vaidelote, 2004 - 197 p. (in Latvian).

8. Gray Clifford F., Larson Erik W. Project Management. The Managerial Process. – USA: The Mc Graw-Hill Companies, Inc., 2000 - 496 p.

9. Geipele I. Tambovceva T. Project management.- Riga: Valters & Rapa, 2004 –

 187 p. (in Latvian).

Other materials.

Internet resources:

www.esfondi.lv; www.piaa.gov.lv , etc.
Business journals and newspapers in Latvian and foreign languages.

10. Requirements to academic staff

Good command of Latvian language, English or German language skills desirable, Master degree

11. Learning resources and facilities

11.1.Technical equipment and study resources

blackboard/ whiteboard

projector

textbooks and other resources

copying machine.

11.2. Site for conducting classes

Classroom for lectures and practical classes equipped with a projector.

12. Review and evaluation of the subject course syllabus

The programme is reviewed and updated at the end of the academic year.

SYLLABUS

1. Management of Small Business

2. No. in the Subjects registry: IUV 453

Study level: Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

Management of Small Business is educational subject, which is based on the knowledge, which is obtained in Microeconomics, Macroeconomics, Taxes in Business, Economic and Labour Rights, Business Management and Fundamentals of Finances.

5. The aim of the course

Small Business Management is an educational subject, which aims to give theoretical and professional skills in starting and developing a business.

6. Objectives of the course

· To know legislation of the Republic of Latvia, which influence business management.

· To evaluate the real results of entrepreneurship in the previous period and in the future.

· To determine required resources for small business management.

7. Content

7.1. Course description and results to be attained

1. Influence of legislation of Latvia on small business management.

Students must know legislation influencing small business, taxes and duties and licensing issues.

2. Basic principles of entrepreneurship.

Students must know the basic resources and understand effective use of resources.

3. Business management and labour force.

Students must understand business management, employment, and preparation of employees: training and improvement of professional skills and the role of employer in this process. They must know the classificatory of professions of Latvia and principles for estimation of the number of employees and their professional structure.

4. Business forms according with the law on “Entrepreneurship”, classification of enterprises by the number of owners.

Students must understand individual work, enterprise with one owner and commercial enterprises.

5. Business planning, determination of mission and aims of an enterprise.

Students must understand the development of the system of mission and aims, business planning.

6. Analysis of environment – external and internal environment influencing an enterprise.

Students must understand macro environment – demographics, globalisation, cultural environment etc., and microenvironment – production or industry environment.

7. Price formation.

Students must understand factors influencing prices – costs of enterprises, competitors’ prices, supply and demand, fashion and season, tax policy.

8. EU structural funds.

Students must understand the EU structural funds and possibilities to attract them.

9. SWOT analysis.

Students must understand the strengths and weaknesses, opportunities and threats of an enterprise.

10. Research of competitors’ market.

Students must understand the main market competitors, comparing of production with competitors’ production (price, appearance, quality, packaging, service, guarantees and other important features).

11. Business costs plan.

Students must understand the method of costs during a period, method of turnover costs and covering analysis.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Influence of legislation of Latvia on small business management.
	4
	4
	-

	2. Basic principles of entrepreneurship.

	4
	4
	-

	3. Business management and labour force.

	4
	2
	2

	4. Business forms according with the law on “Entrepreneurship”, classification of enterprises by the number of owners.

	2
	2
	-

	5. Business planning, determination of mission and aims of an enterprise.

	2
	2
	-

	6. Analysis of environment – external and internal environment influencing an enterprise.

	4
	4
	-

	7. Price formation.

	4
	2
	2

	8. EU structural funds.

	8
	4
	4

	9. SWOT analysis.

	4
	2
	2

	10. Research of competitors’ market.

	4
	2
	2

	11. Business costs plan.

	8
	4
	4

	Total
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	
	
	2.0
	

	Practical classes
	
	
	
	
	1.0
	

	Total
	
	
	
	
	3.0
	

7.3.2. Organisation and structure of studies

Lectures, assignments, exercises, case studies, study paper (12 – 18 pages, A4, 14th font).

The structure of a study paper:

Title-page, contents, introduction (defined aim), analytical part (short justification of a product or service, its amount), project part (the number and structure of employees, professions, forms and systems of wages), possibilities to attract EU structural funds, research of competitors’ market, calculation of profit or loss of an enterprise, conclusions, bibliographical index, annexes (if needed).

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

10) Performance in solution of exercises and situations;

11) Study paper;

12) Exam.

Evaluation is in 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. 9.1. Compulsory literature:

2. Kapenieks A., Bruno Z., Lapiņa G., Ābeltiņš U. Kā uzsākt veiksmīgu biznesu. – Rīga: Zvaigzne ABC, 2002. g..

3. Rurāne M. Uzņēmējdarbības organizēšana un plānošana. – R.: Biznesa augstskola „Turība”, 2002.- 330 lpp.

4. Rurāne M. Finanšu medžments – Rīga: RSEBAA, 2005.g. – 384.lpp.

9.2. Recommended literature:

1. Praude V., Beļčikovs J. Menedžments. Teorija un prakse. Otrais pārstrādātais izdevums. - R.: Vaidelote, 2001. - 509 lpp.

2. Forands I. Vadītājs un vadīšana. – Rīga: Kamene, 1999. - 176 lpp.

3. Alsiņa R., Gertners G. Uzņēmējdarbības plānošanas principi un metodes. - Rīga:Tehniskā universitāte, 2002.g

 4. Rurāne M. Finanšu medžments – Rīga: RSEBAA, 2005.g. – 384.lpp.

 5. Inta Slavinska Uzņēmējdarbības plānošana un kontrole. – Rīga: Turība, 2003. g. – 154 lpp.

9.3. Other sources of studies:

7. www.likumi.lv.

8. www.vdi.lv
9. www.lm.gov.lv.

10. „Bilance”

11. „Kapitāls”

12. Other periodicals; information of Central Statistical Bureau of the Republic of Latvia.

10. Requirements to academic staff

Higher education in the field of entrepreneurship and management and 10-years praxes.

Master’s degree.

Teaching praxes in a university.

Knowledge of official language, knowledge of English, desirable also German knowledge.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Overhead projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 3 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and evaluated when needed, corresponding to development trends in entrepreneurship, state organisation, labour market and international higher professional education.

Elaborated by: Mg.oec. D. Linmeijere-Elksnīte

COURSE SYLLABUS

1. Title of the subject: Economic Information Systems

2. No. in the RTU Subjects Registry: IUE 481

Study level: professional Bachelor studies

3. Credit points, the number of hours: 3 CP, 48 hours
4. Course prerequisites
The subject is based on the knowledge acquired in studies of computer science, microeconomics, business economics, mathematics, economic statistics, legislation, etc.

5. The aim of the course
The basic aim of the course is to provide knowledge on the issues of economic information systems.

6. Objectives of the course

1. To provide basic concepts in the field of economic information systems (EIS).

2. Classification of economic information.

3. EIS classification.

4. EIS essence and structure.

5. Fixed and variable economic information; its use in economic information systems.

6. EIS economic substantiation.

7. Content

7.1. Course description and results to be attained

The objectives of the main themes are included under point 6 and the headings of themes under 7.2.

7.2. Subject contents

	No.

	Themes
	Number of hours

	
	
	Lectures
	Labs
	Total

	1.
	Objectives and tasks of the course. EIS general characteristics
	1
	-
	1

	2.
	Informatics. Information qualities. Measuring of economic information
	2
	4
	6

	3.
	EIS classification
	1
	-
	1

	4.
	Fixed and variable economic information
	2
	4
	6

	5.
	 EIS structure
	1
	-
	1

	6.
	 Principles of formulating economic aims and data base development principles
	3
	8
	11

	7.
	Formalisation methods of economic information
	1
	4
	5

	8.
	EIS involves:

· marketing EIS;

· production EIS;

· management EIS;

· national economy EIS;

· the Internet as EIS sub-system.
	3
	8
	11

	9.
	Economic substantiation of economic information systems
	2
	4
	6

	
	Total:
	16
	32
	48

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)
	
	3rd year

	
	Term 1
	Term 2

	Lectures
	
	1

	Labs
	
	2

	Total
	
	3

7.4. Organisation and practice of studies

Lectures, tests, assignments, problem solving using computer.

Organisation and structure of independent studies

	Theme No.
	Topic of independent assignment
	Type of independent assignment

	1, 2, 3
	Characteristics of economic information, measuring of economic information

Requirements of economic information Classification of economic information

	Problem solving

	4, 5
	Fixed and variable economic information; their specifics

 EIS structure
	Problem solving

	6.
	Formulation principles of economic aims. Development of database
	Problem solving

	 7.
	Coding and decoding of economic information
	Problem solving

	 8.
	Production and marketing EIS

The Internet as a means of EIS
	Problem solving

	
	
	

	
	
	

8. Academic performance assessment criteria, form and procedure, requirements for earning CP
1) Labs, practical assignments.

2) End-of-the-term test – up to 3 hours.

Evaluation structure:

· Individual performance in practical classes – 10% of evaluation total;

· Independent assignment – 10% of evaluation total;

· Problem solving with computer – 40% of evaluation total;

· Theoretical issues – 40% of evaluation total.

Total: 100%

Evaluation – passed, not passed

9. Textbooks, recommended literature and other sources of study

1. Report on Latvian National Economy Development. – Riga: LR EM, 2005 - 2007.

2. Jansons V. Computer Science for economists. Book 1– Riga: RTU,2004 – 123 p.

3. Jansons V. Computer Science for economists. Book 2 - Riga: RTU,2004 – 118 p.

4. Gaile – Sarkane E. Electronic Commerce. – Riga: RTU, 2003 – 60 p.

Laws and regulatory provisions on economics and business, specialisation periodicals, the Internet provided information, etc.

10. Requirements to academic staff

Higher education diploma in Economics or MBA Master degree is required.

Experience in business will be appreciated. Proficiency of the state language is required; knowledge of Business English is desirable.

11. Learning resources and facilities
Technical facilities:

1) computers;

2) overhead projector;

3) textbooks;

4) copying facilities;

5) teaching aids;

6) periodicals.

1 classroom for delivering lectures and 1 computer room equipped with 20 computers for practical classes are required.

12. Review and evaluation of the syllabus

The syllabus should be reviewed and updated at the end of the academic year. Regular review is needed in case changes occur in legislation, educational system national economy and entrepreneurship.

SYLLABUS

1. Accounting

2. No. in the Subjects registry: IUV 209

Study level: Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in Microeconomics, Macroeconomics, Taxes and Duties, Commercial and Labour Legislation.

5. The aim of the course

Accounting is an educational subject, which gives knowledge about organisation of accounting.

6. Objectives of the course

· Fundamentals of accounting;
· Forms of accounting;
· Accounting of funds and calculations;
· Settlements with persons liable to make payments;
· Accounting of materials and fixed assets;
· Accounting of wages.
7. Content

7.1. Course description and results to be attained

Introduction.

Students must understand the objectives of accounting in the circumstances of market economy. They must know the law “On accounting” and “On Annual Reports of an Enterprise”

1. Fundamentals of accounting.

Students must know the main principles of accounting, involved documentation and accounting registers. They must understand the classification of economic funds, accounting system and double entry, synthetic and analytic accounting. They must know accounting reports, chart of accounts, classification of accounts, joint scheme of income and expenditure accounting, stock-taking and reports.

2. Forms of accounting.

Students must know the forms of accounting, their essence and historic development. They must understand the first and second version of simplified accounting form, register of economic operations, turnover report, chessboard-type control report, register of current account operations (register No. 1), register of cash operations (register No. 2) and register of other operations and its annexes (register No. 3).

3. Accounting of money and settlements.

Students must understand registration of cash operations, income and expenditures and documents needed, cash journal, requirements of its completion and procedure of maintenance, registration and application of receipts confirming transactions. They must know registration of current account procedures, opening of an account, dispense of a cheque-book, settlements by wire transfers and by cash, bank statements and currency operations.

4. Settlements with persons liable to make payments.

Students must understand registration of expenditures of persons liable to make payments, business trip expenditures, and economic expenditures and advance statement.

5. Accounting of materials.

Students must understand the evaluation of materials, documents on acceptance of materials, synthetic registration of materials, its two versions, receipt, stock-taking and utilization of materials, accounting scheme of realisation process, common settlement scheme with suppliers, utilization of materials in production, analytical registration of materials and registration of settlements with suppliers.

6. Accounting of fixed assets.

Students must understand the evaluation of fixed assets, their amortisation and analytical registration, registration of movement of fixed assets, maintenance of fixed assets. They must understand registration of inventory, calculation of inventory amortization, synthetic registration of inventory, lease of fixed assets and registration of expenditures of personal road transport, which is utilized for official use.

7. Accounting of wages.

Students must understand organisation of payments for work, calculation of wages, calculation of vacation pay, calculation of sick-list, deductions from wages, income tax on wages, social insurance payments, and synthetic registration of wages.

7.2.Subject Contents

	
	Number of hours

	Themes

	Total
	Lectures
	Practical classes

	1. Fundamentals of accounting.
1.1. Basic principles of accounting.

1.2. Documentation.

1.3. Accounting registers.

1.4. Classification of economic funds.

1.5. Accounting system and double entry.

1.6. Synthetic and analytic accounting.

1.7. Accounting reports.

1.8. Chart of accounts.

1.9. Classification of accounts.

1.10. Joint scheme of income and expenditure accounting.

1.11. Stock-taking and reports.

	4
	2
	2

	2. Forms of accounting.
2.1. Forms of accounting, their essence and historic development.

2.2. The first version of simplified accounting form.

2.3. Register of economic operations.

2.4. Turnover report.

2.5. The second version of simplified accounting form.

2.6. Chessboard-type control report.

2.7. Register of current account operations (register No. 1).

2.8. Register of cash operations (register No. 2).

2.9. Register of other operations and its annexes (register No. 3).

	4
	2
	2

	3. Accounting of money and settlements.
3.1. Registration of cash operations.

3.2. Registration of cash income and expenditures and documents needed.

3.3. Cash journal, requirements of its completion and procedure of maintenance.

3.4. Registration and application of receipts confirming transactions.

3.5. Registration of current account procedures.

3.6. Opening of an account.

3.7. dispense of a cheque-book.

3.8. Settlements by wire transfers.

3.9. Settlements by wire transfers and by cash.

3.10. Bank statements.

3.11. Currency operations.

	4
	2
	2

	4. Settlements with persons liable to make payments.

4.1. Registration of expenditures of persons liable to make payments.
4.2. Business trip expenditures.

4.3. Economic expenditures.

4.4. Advance statement.

	4
	2
	2

	5. Accounting of materials.

5.1. Evaluation of materials.

5.2. Documents on acceptance of materials.

5.3. Synthetic registration of materials, its two versions.

5.4. Receipt of materials.

5.4. Stock-taking of materials.

5.5. Utilization of materials.

5.6. Accounting scheme of realisation process.

5.7. Common settlement scheme with suppliers.

5.8. Utilization of materials in production.

5.9. Analytical registration of materials.

5.10. Registration of settlements with suppliers.

	4
	2
	2

	6. Accounting of fixed assets.

6.1. Evaluation of fixed assets.

6.2. Amortisation and analytical registration of fixed assets.

6.3. Registration of movement of fixed assets.

6.4. Maintenance of fixed assets.

6.5. Registration of inventory.

6.6. Calculation of inventory amortization.

6.7. Synthetic registration of inventory.

6.8. Lease of fixed assets.

6.9. Registration of expenditures of personal road transport, which is utilized for official use.

	6
	2
	4

	7. Accounting of wages.

7.1. Organisation of payments for work.

7.2. Calculation of wages.

7.3. Calculation of vacation pay.

7.4. Calculation of sick-list.

7.5. Deductions from wages.

7.6. Income tax on wages.

7.7. Social insurance payments.

7.8. Synthetic registration of wages.

	6
	4
	2

	Total
	32
	16
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	
	1.0
	
	

	Practical classes
	
	
	
	1.0
	
	

	Total
	
	
	
	2.0
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies
	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Fundamentals of accounting.
	The concept of accounting in bookkeeping
	Exercises

	2. Forms of accounting.
	Two versions of accounting forms
	Exercises

	3. Accounting of money and settlements.
	Registration of bank account and cash operations
	Exercises

	4. Settlements with persons liable to make payments.
	Composition of advance statement
	Case studies
Exercises

	5. Accounting of materials.
	Accounting of materials and goods
	Exercises

	6. Accounting of fixed assets.

	Calculation of amortisation of fixed assets
	Exercises

	7. Accounting of wages.
	Calculation of sick-list and vacation pay, tax deduction
	Exercises

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently. They analyse and evaluate situations independently.
8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Final test – calculations and evaluation of situation using given information.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

1. LR likums „Par grāmatvedību” – http://www.fmgov.lv

2. LR likums “Par uzņēmumu gada pārskatiem”.

3. Noteikumi par uzņēmumu grāmatvedības kārtošanu un organizāciju: Noteikumi Nr. 585. no 21.10.2003.

4. Kases operāciju uzskaites noteikumi: Noteikumi Nr. 584, no 21.10.2003.

5. Kārtība, kādā atlīdzināmi ar komandējumiem un darbinieku darba braucieniem saistītie izdevumi: Noteikumi Nr.233., (ar grozījumiem).

6. Grebenko M. Grāmatvedības uzskaite. – Rīga, 2007.

7. Деркач Р., Миллере М. Ведем бухгалтерский учет на государственном языке: Практическое пособие. - Рига, 2001. - 152 с.

8. Benze J. Grāmatvedības kontu korespondence. – Rīga, 1998.

9. Latvijas Republikas Nodokļu sistēma. 1.sējums. Abonentizdevums. – Rīga: Lietišķās informācijas centrs, 1997.-2007.

10. Latvijas Republikas Nodokļu sistēma. 2.sējums. Abonentizdevums. – Rīga: Lietišķās informācijas centrs, 1997.- 2007.

11. Latvijas Republikas normatīvie dokumenti. Grāmatvedība. Abonentizdevums. – Rīga: Lietišķās informācijas centrs, 1995.- 2007.

12. Ivanova O. Starptautiskie finanšu pārskatu standarti. – Rīga: SIA „Merkūrijs Lat”, 2004. – 211 lpp.

13. Januška M. Viss par pamatlīdzekļu uzskaiti. - Rīga: SIA „Merkūrijs Lat”, 2003. –

 223 lpp.

14. Januška M. Grāmatvedības uzskaite praktiskās situācijās. - Rīga: SIA „Merkūrijs Lat”, 2001. – 359 lpp.

15. Vasiļjeva V. Grāmatvedība. Lekciju konspekts. – Rīga: RTU, 2005. – 58 lpp.

10. Requirements to academic staff

Higher economic education.

Advisable praxes in accounting (in an enterprise) not less than 3 years.

Knowledge of official language, knowledge of business English is desirable.

Master’s degree.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Copying equipment;

· Forms of business reports;

· Collection of exercises on accounting.

11.2. Place

1 auditory for lectures and practical classes – 2 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation, educational system, economy and entrepreneurship.

Elaborated by: Dr.oec., assist. professor V. Vasiļjeva

SYLLABUS

1.Analysis of Economic Processes

2. No. in the RTU Subjects Registry: IUE 538

Study level:

Professional Bachelor studies
3. Credit points: 3 CP

4. Course prerequisites

The course is based on the knowledge acquired during the first three terms learning Business Economics and other subjects which form the basis for acquiring knowledge provided by the subjects to be studied. Both practical and theoretical studies included in the course facilitate forming better understanding of the economic processes and their importance in entrepreneurship.

5. The aim of the course
The subject of Analysis of Economic Processes provides knowledge referring to the evaluation of business activities and helps students understand the relationship of economic indicators. The aim of the course is to systemize and extend knowledge concerning the role of incomes and expenditures in doing business and to develop the skill of being able to discern tendencies and causal relationship in business economics and find reserves for raising business efficiency.

6. Objectives of the course

The main objectives of the course are:

· to understand the enterprise as economic system and player in the market;

· to develop skills of using the complex of theoretical models, methods and systems in business activities;

· to gain the ability of collecting, systemizing and batching the information concerning economic indicators so as to use this information in making independent decisions and implement targets in the market;

· to apply the acquired knowledge and skills in the elaboration of the control system of business activities and for forecasting economic indicators.
7. Content

7.1. Course description and results to be attained

1. Introduction

Contents of the course, its relation with other courses to be taught, basic concepts applied in analyses. The subject of analysis, its objects and functions. Description of economic processes and related resources. Economic aspects of using fixed assets. Methods of making analysis.

2. Critical point analysis. Indicators characterising the critical point and their impact on the critical volume. Profitability of the volume of acquisition. Defining critical volume in production and trade. Critical incomes in service business.

3. Full prime cost analysis. Rates of indirect costs and their use in calculating prime cost. Students should know how to determine the impact of the volume, variable and fixed costs on the full prime cost of the item.

 4. Cost analysis in the ”direct cost” system. Students should know how to determine and regulate profit by using the calculation of variable costs

5. Method of analysis of standard costs. The calculation of profit based on identifying the deviation of incomes and costs. Students should have good knowledge of the elaboration of standards and calculation of the deviation of incomes and costs.

6. Indicators of the use of fixed assets. Efficiency of the utilisation of fixed assets and the factors which influence them. Students should have good knowledge of the factors which have impact on the efficiency of the equipment used; they should be able to determine the relationship of the cost of fixed assets, time of the equipment being in operation, output and final products.

7. Analysis of incomes. Prices and the impact of volume on incomes. Students should develop the ability of determining the structure of incomes and explaining its changes, they should be able to determine the impact of the changes of the product quality on enterprises, as well as to be able to make analysis of the profit by applying the method of gradual substitution and absolute difference.

8. Productivity analysis. Factors which have impact on productivity. Students should have good knowledge of the model of analysis, they should know how to determine the impact of four factors on the final product by using three methods.

7.2. Subject contents

	Themes
	Number of hours

	
	Total
	Lectures
	Pract. cl.

	26. Introduction
1.1. The concept of analysis

1.2. Ways of batching information

1.3. Subject of analysis of economic processes, definitions, functions

1.4. Objects of analysis of economic processes

1.5. Description of economic processes and factors influencing their implementation

1.6. Methods of analysis of economic processes
	2
	2
	-

	27. Critical point analysis

27.1. Incomes equation and its application in enterprises producing different kinds of products

27.2. Indicators characterising the critical point

27.3. Profitability of the amount of cover

2.4. Methods of determining critical volume.
	4
	4
	4

	3. Analysis of full prime cost

3.1 Types of costs in enterprises with different production units

3.2. Rates of indirect costs

3.3. Model of product prime cost analysis
	2
	2
	-

	4. Cost analysis in “direct cost” system

4.1. Cost classification in “direct cost” system

4.2. Transfer of costs to entities incurring costs

4.3. Calculation of variable costs

4.4. Possibilities of profit regulation

4.5. Impact of costs on profit
	4
	2
	2

	5. Method of standard cost analysis (“standard cost” system)

5.1. Elaboration of standards

5.2. Calculation and assessment of deviations

5.3. Cost dependence on the scope of production or work

5.4. Calculation of profit using deviations of incomes and costs
	4
	2
	2

	6. Indicators of utilization of fixed assets

6.1. Structure of fixed assets, its changes

6.2. Economic aspects of fixed assets utilization

6.3. Interdependence of indicators of fixed assets utilization

6.4. Impact of utilization of fixed assets on productivity

6.5. Movement of fixed assets and their assessment
	2
	2
	-

	7. Factor of utilization of fixed assets

7.1. Model and method of analysis

7.2. Intensity of utilisation of fixed assets , factors influencing it

7.3. Identifying the impact of factors on efficiency
	4
	2
	2

	8. Impact of utilization of fixed assets on final products

8.1. Model and method of analysis

8.2. Impact of the scope of equipment, the time of it being in operation and the impact of output on the final product

8.3. Determining the impact of factors.
	2
	2
	-

	9. Productivity analysis

9.1. Four factor model of the final product

9.2. Three methods of analysis

9.3. The number of workers, working time, the number of days spent and output, their impact on the final product

9.4. Increase (decrease) of production due to the impact of 4 factors
	4
	2
	2

	10. Analysis of total cost

10.1. Characteristics of objects of analysis

10.2. Structure of costs

10.3. Production volume in specific natural expression, its utilisation for analysis

10.4. Impact of production structure on total amount of costs

10.5. Impact of variable costs on total amount of costs

10.6. Impact of fixed costs on total cost
	4
	2
	2

	11. Costs and changes of the final product by one lat, analysis of the changes
11.1 . Five influencing factors of the above coefficient

11.2. Utilization of analysis models to analyse activities of enterprises of different branches

11.3. Changes of costs and of the final product by 1 lat due to the impact of each factor

11.4. Reflection of the results of analysis identifying profit deviations
	2
	2
	-

	12. Five factor model of production

12.1 . Principles of model forming

12.2. Factors influencing production volume

12.3. Changes in production volume connected with utilization of fixed assets

12.1. Summary of the results analysis and decisions made concerning production capacity.
	2
	2
	-

	13. Analysis of direct costs

13.1. Model of analysis of material costs

13.2. Total material costs, material costs for a certain type of production, for one item, and factors influencing the cost

13.1. Changes of material costs due to the impact of each factor

13.2. Model of direct wage analysis

13.3. Objects of wage analysis

13.4. Identifying the impact of factors on total sum of wages, wages by types of production wages per an item
	4
	2
	2

	14. Analysis of indirect costs

14.1. Model and method of analysis of indirect costs of production

14.1. Types of indirect costs of production and their dependence on volume

14.2. Identifying impact of factors on indirect production costs

14.3. Analysis of factors of management costs

14.4. Reserves of cost reduction
	2
	2
	-

	15. Income analysis

15.1. Impact of prices and volume on incomes

15.1. Product quality and its impact on incomes

15.2. Income deviations due to each factor
	2
	2
	-

	16. Profit analysis

16.1. Factors influencing the profit

16.2. Model of analysis

16.3. Identifying deviations of profit by method of gradual substitution

16.4. Identifying deviations of profit by method of absolute difference

16.5. Profit from separate items and its model of analysis
	4
	2
	2

	Total
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year

	
	Term 1
	Term 2
	Term 3
	Term 4

	Lectures
	-
	-
	-
	2,0

	Practical classes
	-
	-
	-
	1,0

	Total
	-
	-
	-
	3,0

7.3.2. Organisation and structure of studies
Lectures, tests, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction
	Methods, objects, concepts of analysis
	Problems, issues

	2. Critical point analysis
	Identifying critical volume in enterprise producing different types of products
	Problem

	3. Analysis of full prime cost
	Factors influencing the prime cost, analysis of factors using gradual substitution and analysis of the prime cost of an item
	Problem on determining rates of indirect costs

	4. Method of analysis of standard costs
	Factors influencing each type of costs, calculation of deviations
	Problem, test

	5. Analysis of utilization of fixed assets
	Analysis of intensity of utilization of fixed assets
	Analysis of case study

	6. Analysis of total costs
	Structure of costs, four factor impact on total costs, deviations of costs and profit
	Problem, test

	7. Productivity analysis
	Factors having impact on products manufactured, calculation of the impact
	Problem

	8. Profit analysis
	Profit analysis by using 2 methods
	Problem, issues

The teacher has an advisory role both teaching theory and supervising practical work. Students are engaged in independent theory studies using textbooks and scientific literature, handouts as well as statistical information

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

8.1. Learning in practical classes (30%)- independent solution of 10 problems on topics included in the programme;
8.2. End-of-the-term test – problems, case study – up to 4 hours – 70%.

End-of-the-term includes: practical tasks – using the information handed out, students make calculations, analysis and evaluate the results – 100% evaluation.

Assessment of academic performance is evaluated according to the 10-grade system.

9. Textbooks, recommended literature and other sources of study

1. Didenko K., Sundukova Z. Theoretical Basics of Economic Analysis.(in Latvian) - Riga: RTU, 2003.

2. Klauss A. Kontrolings.- Riga: AS Preses Nams, 2000.

3. Savitska G. Economic Analysis. Textbook. – Moscow , 2003.

4. Basnanov M., Shermet A. Theory of Analysis of Economic Activity. Textbook – Moscow, 2000.

5. Blank I. Profit Management. Kiev, 2002.
6. Kravchenko L. Analysis of Economy of Trade. – Minsk,2000.
10. Requirements to academic staff

Academic staff is required to have Diploma of higher economic education or being engaged in business and having higher education. Proficiency of the state language is required. Skills of Business English are desirable. Master degree is desirable. Business skills are desirable as well.

Information on the education required, professional knowledge or other special requirements should be indicated.

11. Learning resources and facilities

Technical facilities and materials:

· Blackboard/whiteboard/greenboard,

· computer and projector or overhead projector,

· textbooks,

· photocopying facilities,

· learning aids,

· periodicals,

· law related literature,

· current statistical information and reports on national economy development.

 A classroom for lectures and practical classes – 3 hours per week is required.

12. Review and evaluation of the syllabus

The syllabus should be reviewed and updated at the end of the academic year. In case changes occur in legislation, educational system national economy, the syllabus should be adequately reviewed.

SYLLABUS

1. Civil Law

2. No. in the Subjects registry: IUV 370

3. Credit points: 3 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in the previous semesters in connection with legislation. It is a specializing educational subject. It merges knowledge, which is obtained in:

· Economics;

· Legislation.

5. The aim of the course

Civil Law is an educational subject, which aims to give knowledge about the Civil rights and skills in procedure of resolution of disputes connected with civil rights and in resolution of legal problems.

6. Objectives of the course

· To be able to apply theoretical knowledge in resolution of relations of civil rights;

· To be able to analyse legal issues, to give suggestions to solve different issues and to avoid violations in the field of civil rights;

· To find a solution in conflict situations among subjects of civil rights.

7. Content

7.1. Course description and results to be attained

1. Introduction in civil rights.

Students must orientate in notions of civil rights, peculiarities of regulation, subjects and objects, delimitation of material norms from procedural norms, fields of their functioning.

2. Lawful transaction, its apprehension.

Students must know characterisation of lawful transaction, its parties, regulation of expression and authenticity of intent, components, form, time, place and translation of lawful transaction.

3. Peculiarities of conclusion and processing of contracts.

Students must understand the definition of obligation, a promise and conditions, guarantees in contracts. They must know the peculiarities of amendment and termination of a contract, third parties and cession of rights, prohibitions included in a contract and novation of a contract.

4. Types of civil liability.

Students must understand contractual liability and delict liability, losses and their types, evaluation and proving of losses, peculiarities of penalties and their delimitation from interest.

5. Principles of judicial proceedings.

Students must understand adversarial principle, principle of freedom of the parties, principle of equal rights of parties, principle of language of judicial proceedings in civil proceedings. They must know the instances of judicial proceedings in civil case, jurisdiction and subordination of civil case.

6. Participants of a case.

Students must understand the notions of a party and a third party, their rights and obligations. They must know the types and meaning of a legal procedure claim, peculiarities of completion of a claim statement, litigation expenses, their types, procedural terms and consequences of their disregard, representation in court and its types.

7. Evidences.

Students must know the means of argumentation, their types, collection and provision of evidences. They must understand the importance of testimony of a witness, rights to refuse to testify, written and material evidences, peculiarities of expert opinion.

8. Arbitrage.

Students must understand the principles of establishment and operation of arbitrage, the meaning of arbitrage contract and peculiarities of resolution of disputes, peculiarities of judgements of arbitrage and its execution.

9. Appellate and cassation proceedings.

Students must know the peculiarities of appellate and cassation proceedings, procedure, how judgement of the court comes into effect, and peculiarities of its execution.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction in civil rights.

1.1. Concept of civil rights, peculiarities of regulation, subjects and objects.

1.2. Delimitation of material norms from procedural norms, fields of their functioning.

	2
	2
	-

	2. Lawful transaction, its apprehension.

2.1. Characterisation of lawful transaction, its parties, expression and authenticity of intent.

2.2. Components, form, time, place and translation of lawful transaction.

	4
	4
	-

	3. Peculiarities of conclusion and processing of contracts.
3.1. Definition of obligation, a promise and conditions, guarantees.

3.2. Amendment and termination of a contract.

3.3. Third parties and cession of rights.

3.4. Prohibitions included in a contract.

3.5. Novation of a contract.

	6
	4
	2

	4. Types of civil liability.
4.1. Contractual liability and delict liability.

4.2. Losses and their types.

4.3. Evaluation of amount and proving of losses.

4.4. Peculiarities of penalties and their delimitation from interest.

	6
	4
	2

	5. Principles of judicial proceedings.

5.1. Adversarial principle, principle of freedom of the parties, principle of equal rights of parties, principle of language of judicial proceedings.

5.2. Instances of judicial proceedings in civil case.

5.3. Jurisdiction and subordination of civil case.

	4
	2
	2

	6. Participants of a case.

6.1. Parties and third parties, their rights and obligations.

6.2. Types and meaning of a legal procedure claim.

6.3. Peculiarities of completion of a claim statement.

6.4. Litigation expenses, their types.

6.5. Procedural terms and consequences of their disregard.

6.6. Representation in court and its types.

	6
	4
	4

	7. Evidences.

7.1. Means of argumentation, their types.

7.2. Collection and provision of evidences.

7.3. Importance of testimony of a witness, rights to refuse to testify.

7.4. Written and material evidences.

7.5. Expert opinion.

	6
	4
	2

	8. Arbitrage.

8.1. Establishment and operation of arbitrage.

8.2. Meaning of arbitrage contract and peculiarities of resolution of disputes.

8.3. Peculiarities of judgement of arbitrage and its execution.

	6
	4
	2

	9. Appellate and cassation proceedings.

9.1. Peculiarities of appellate and cassation proceedings.

9.2. Procedure, how judgement of the court comes into effect.

9.3. Peculiarities execution process.

	6
	4
	2

	
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	2.0
	
	
	
	
	

	Practical classes
	1.0
	
	
	
	
	

	Total
	3.0
	
	
	
	
	

7.3.2. Organisation and structure of studies

Lectures, tests, exercises.

Teacher has a consulting role in acquiring theoretical knowledge. Students acquire theoretical materials independently: educational materials, legislation regulating labour and economic rights and special literature. Students analyse situations and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

4) Two tests on themes covered during the lectures – 30%;

5) Final test – answers on several theoretical questions – 70%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

1. Latvijas Republikas Civillikums.R., 1993.

2. Latvijas Republikas Civillikuma komentāri. Saistību tiesības. R., 1998.

3. Civilprocesa likuma komentāri. R.,1999.g.

4. A.Bitāns. Civiltiesiskā atbildība un tās veidi.R., 1997.

5. Skots Dž.Bērnems. Līgumu sastādīšana.R.,1995.

6. K.Torgāns. Līgumi uzņēmējdarbībā. R.,1993.
7. Juridisko terminu vārdnīca. R., 1998.
8. www.likumi.lv
9. www.tm.lv
Other materials:

· Examples of contracts;

· Examples of documents connected with civil rights and civil proceedings.

10. Requirements to academic staff

Lawyer with the higher education (Master’s degree in jurisprudence) and practical experience.

Knowledge of official language.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Legislation materials.

11.2. Place

1 auditory for lectures – 3 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and updated after each year of studies. It is to be regularly revised after the changes in legislation and educational system.

SYLLABUS

1. Quality Management in Production

2. No. in the Subjects registry: IUV 234

Study level: Professional Bachelor studies

3. Credit points: 3 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in the first semesters in Microeconomics, Macroeconomics, Taxes in Business, Economic and Labour Rights, Business Management and Fundamentals of Finances.

5. The aim of the course

Quality Management in Production is an educational subject, which aims to give professional skills in quality management of products and services according to the chosen quality system models.

6. Objectives of the course

· To understand quality management system;

· To know ISO standards;

· To learn Total Quality Management TQM.

7. Content

7.1. Course description and results to be attained

1. Concept of quality. Quality levels. Quality dimensions.

Students must understand the choice of quality level according to the size of an enterprise, peculiarities of market, production type, competitors’ initiatives and legislation of countries or groups of countries.

2. Mechanism of creating quality and acknowledging success.

Students must understand the importance of quality system standards, trust of partners and clients in international trade.

3. Quality management system. ISO standards.

ISO 9000, 9001, 9002, 9003, 14001, 18001, 9000-2001 etc.

4. Five development stages of quality system.

Students must understand quality system development.

5. Application of quality systems in global scale.

Students must understand quality system and ensuring of quality as instruments, which have proven their advantages and influence on competitiveness of separate countries and continents in this century.

6. Peculiarities of introduction of quality systems in Latvia.

Students must understand activities of multifunctional groups to solve different issues. They must know overall changes in an enterprise connected with implementation of quality management principles.

7. Total Quality Management (TQM).

Students must understand TQM as a management approach in an enterprise, which focuses on quality. They must know the definition of TQM in ISO 8402 of 1994.

8. Advantaged of quality management system. Terminology of quality management system.

Students must understand reduction of costs and increasing management efficiency as a consequence of improvements in quality control, identification of problems and optimisation of operations.

9. Quality management system, responsibility, resources management, implementation of a product.

Students must understand peculiarities of ISO standards – ISO 9000 ensures quality management but not the quality of products, ISO 9001 – designing, ISO – 9002 – purchases, modification and resale, 14001 – environment management standard, 18001 – occupational health and safety standard, 9000-2001 – quality management system standard.

10. Business plan for quality.

Students must understand results and improvements of quality systems and business plan for quality.

11. Processes of quality.

Students must understand improvement of efficiency of business activities, survey and satisfaction of customers’ needs, effective marketing, higher production and services productivity, standard as an instrument facilitating order, improved management efficiency.

12. Seven quality control instruments.

Students must know quality handbook, indicators of reaching quality targets.

13. Documentation of quality.

Students must know documentation procedures of quality systems.

14. Costs of quality.

Students must understand internal quality audit.

7.2. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Concept of quality. Quality levels. Quality dimensions.

	4
	4
	

	2. Mechanism of creating quality and acknowledging success.

	2
	2
	

	3. Quality management system. ISO standards.

	4
	4
	

	4. Five development stages of quality system.

	2
	2
	

	5. Application of quality systems in global scale.

	4
	4
	

	6. Peculiarities of introduction of quality systems in Latvia.

	2
	2
	

	7. Total Quality Management (TQM).

	2
	2
	

	8. Advantaged of quality management system. Terminology of quality management system.

	4
	4
	

	9. Quality management system, responsibility, resources management, implementation of a product.

	4
	2
	2

	10. Business plan for quality.

	4
	
	4

	11. Processes of quality.

	4
	2
	2

	12. Seven quality control instruments.

	4
	4
	

	13. Documentation of quality.

	4
	
	4

	14. Costs of quality.

	4
	
	4

	Total
	48
	32
	16

7.3. Course schedule and organisation

7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	
	2.0
	
	

	Practical classes
	
	
	
	1.0
	
	

	Total
	
	
	
	3.0
	
	

7.3.2. Organisation and structure of studies

Lectures, exercises, case studies, study paper (12 – 18 pages, A4, 14th font).

The structure of a study project:

Title-page, contents, introduction (defined aim), analytical part (short justification of a product or service, its amount), project part (the number and structure of employees, professions, forms and systems of wages); advantages of quality management system; quality management system, responsibilities, resource management, implementation of the product, business plan for quality, bibliographical index, annexes (if needed).

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in solution of exercises and situations;

2)Study paper – 50% of evaluation;

3)Final test – 50% of evaluation.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

9.1. Compulsory literature:

5. Kvalitātes vadības sistēma 1. 2.daļa. – R.: Apgāds „Biznesa partneri”, 2003.

6. Kvalitātes sistēmas pasaulē un Latvijā. – R., 1996. – 24.lpp.

7. Kvalitātes vadīšana. – R., Kamene, 1999

9.2. Recommended literature:

1. Praude V., Beļčikovs J. Menedžments. Teorija un prakse. Otrais pārstrādātais izdevums. - R.: Vaidelote, 2001. - 509 lpp.

2. Forands I. Vadītājs un vadīšana. – Rīga: Kamene, 1999. - 176 lpp.

3. Ruskule S., Muška A. Vadīšana un vadītājs. – R.: KIF „Biznesa komplekts”, 2001.
9.3. Other sources of studies:

13. www.likumi.lv
14. www.vdi.lv
15. www.lm.gov.lv
16. www.lka.lv

17. Other periodicals; information of Central Statistical Bureau of the Republic of Latvia.

10. Requirements to academic staff

Higher education in the field of entrepreneurship and management and 10-years working experience. Master’s degree.

Teaching praxes in a university.

Knowledge of official language, knowledge of English, desirable also German knowledge.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Overhead projector;

· Copying equipment.

11.2. Place

1 auditory for lectures and practical classes – 3 hours a week.

12. Review and evaluation of the syllabus

This program is to be revised and evaluated when needed, corresponding to development trends in entrepreneurship, state organisations, labour market and international higher professional education.

Elaborated by: Mg.oec. D. Linmeijere-Elksnīte

SYLLABUS

1. Basic Ethics

2. Nr. in the Subjects registry: HFL 336

Study level:

Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in first semester, that is, basics of communication. Educational subject has a role of integration. It merges knowledge, which was obtained in:

· History;

· Cultural history;

· Religion history;

· Fundamentals of philosophy etc.

5. The aim of the course

This Subject aims to form understanding on specific, functioning and basic requirements of professional ethics.

6. Objectives of the course

· To obtain knowledge and learn concepts of ethics, moral and morality.

· To understand the role of moral in society and possibilities to regulate human relationships.

· To understand concept of ethics studies and its applications in life.

· To understand the mechanism and regularities of functioning of moral.

· To be able to evaluate ethically behaviour of people in different situations in life.

· To obtain skills to solve moral problems.

· To be able to see moral aspects of professional activities.

7. Content

7.1. Course description and results to be attained
1. Introduction.

Conditions of human cohabitation and the role of ethics in its ensuring.

2. Ethics, moral, morality. Development directions and forms of ethics.

Students must know the most common views about the history of ethics.

3. Peculiarities of moral. Moral obligations, imperative nature.

Students must be able to see the differences among forms of legal, administrative and moral regulations.

4. Ethical values, norms and principles.

Students must justify operation and efficiency of ethical values, norms and principles in current society.

5. Moral freedom and choice, responsibility.

Students must understand the mechanism of functioning of moral and its regularities. They must be able to solve problems of free choice in different situations in life and to assess forms and degrees of moral responsibility. They must be able to differentiate types of moral control, give moral evaluation of human behaviour, to choose appropriate sanctions and to evaluate the level of moral growth of a personality

6. Peculiarities of professional ethics.

Students must be able to see ethical aspects of professional activities. They must know and be able to use the most common methods.

7.2. Subject Contents
	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	· Introduction.
· Role of ethics in society.

1.1.1. Biological and mental conditions of human cohabitation.

1.1.2. The role and position of ethical factors in the life of society.
	2
	2
	-

	· Ethics, moral, morality. Development directions and forms of ethics.
1.2. Problem of concepts of ethics, moral and morality.

1.3. Directions and forms of ethics.

1.4. Ethical studies in current context.
	4
	2
	2

	· Peculiarities of moral. Moral obligations, imperative nature.
1.5. Regulation forms of human behaviour.

1.5.1. Legal regulation and its peculiarities.

1.5.2. Administrative regulation and its peculiarities.

1.5.3. Moral regulation and its peculiarities.

1.6. Moral obligations, imperative nature.

1.6.1. Reality and obligations.

1.6.2. Paradoxes of obligations.
	8
	4
	4

	4. Ethical values, norms and principles.
4.1. Sources and argumentation of ethical values, norms and principles.

4.2. Main values, norms and principles.
	6
	2
	4

	5. Moral freedom and choice, responsibility.
5.1. Moral freedom, choice and responsibility. Freedom and arbitrariness. Moral choice and its types.

5.2. Moral responsibility.

5.3.Moral control, evaluation and sanctions.

· Types of moral control and its peculiarities.

· Moral evaluation and factors, which are included.

· Moral sanctions and problems of their application.

	8
	4
	4

	6. Peculiarities of professional ethics.
6.1.General and professional ethics.

6.2.Peculiarities of profession ethics.

6.3.Most typical requirements of codex of profession ethics.

	4
	2
	2

	Total
	32
	16
	16

7.3. Course schedule and organisation
7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	1,0
	
	
	

	Practical classes
	
	
	1,0
	
	
	

	Total
	
	
	2,0
	
	
	

7.3.2. Organisation and structure of studies
Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction.
	Biological and social conditions of social life
	Exercises

	2. Ethics, moral, morality. Development directions and forms of ethics.
	Differences between heteronymous and autonomous ethics
	Exercises

	3. Peculiarities of moral. Moral obligations, imperative nature.
	Peculiarities of moral regulation
	Exercises

	4. Ethical values, norms and principles.
	Differences among ethical, material, esthetical and other values
	Exercises

	5. Moral freedom and choice, responsibility.
	Level of moral growth of a personality
	Exercises

	6. Peculiarities of professional ethics.
	Codex of professional ethics
	Exercises

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently, analyse and evaluate situations, make and motivate decisions and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical classes – 40% – 3 individual assignments;

2) Attendance of lectures and knowledge of theoretical materials – 30%;

3) Final test – quiz – 40%.

Final test contents:

· Theoretical part – quiz;

· Practical part – justification of content and adequate application.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

1. Aristotelis.Nikomaha ētika.-R, Zvaigzne, 1976.

2. Lasmane S.Rietumeiropas ētika.- R, Zvaigzne ABC, 1998.

3. Milts A. Ētika.Kas ir ētika?Lekciju kurss.- R.LVU,1999.

4. Milts A. Ētika.Saskarsmes ētika.Lekciju kurss.-R, LVU, 2004.

5. Rietumeiropas morāles filozofija.Antoloģija.S.Lasmanes sakārtojums.-R, LU Akadēmiskais apgāds, 2006.

6. Rubenis A.Ētika XX gadsimtā.Praktiskā ētika.- R, Zvaigzne ABC, 1997.

7. Rubenis A.Ētika.Rietumu baznīctēvu antropoloģija un ētika.- R, Zvaigzne ABC, 2007.

8. Rubenis A.Ētika.Viduslaiku izglītība, antropoloģija un ētika.-R, Zvaigzne ABC, 2007.

9. Zvejnieks A.Sociālā realitāte un inovācijas morālē \\ RTU Zinātniskie raksti.8.sērija Humanitārās un sociālās zinātnes.1.sējums.- R, 2002.

10. www.google.ru (virtual texts).

10. Requirements to academic staff

Higher humanitarian education, desirably philosophy or similar fields.

Knowledge of official language, desirably knowledge of foreign languages.

Master’s degree or experience as a university lecturer.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodic literature.

11.2. Venue

1 auditory for lectures and practical lessons – 2 hours a week.

12. Review and evaluation of the syllabus

This syllabus is to be revised and updated after each year of studies. It is to be regularly revised after the changes in educational system, textbooks and scientific literature.

SYLLABUS

1. Business Etiquette

2. Nr. in the Subjects registry: HFL 330

Study level:

Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained previously in basics of communication.

5. The aim of the course

Business etiquette is a subject, which aims to give knowledge and form understanding on norms of code of conduct.

6. Objectives of the course

· To obtain knowledge on norms of generally accepted, professional and business etiquette.

· To understand the regulating and aesthetic meaning of norms of etiquette in communication.

· To be able to evaluate appropriateness of a norm of etiquette in a specific situation.

· To give an insight into peculiarities of etiquette in different national cultures.

· To obtain practical skills in consideration of norms of etiquette.

7. Content

10.2. Course description and results to be attained

1.
Introduction

Students must know the role of etiquette in society. They must understand the regulating and aesthetic meaning of norms of etiquette in communication of people.

2.
Generally accepted etiquette.

Students must know and must be able to use generally accepted norms: behaviour in public places, conditions of greetings and acquaintance, forms of address etc. in real communication with people.

3.
Behaviour in work place.

Students must know psychology and regulations of etiquette of phone conversation, they must know conditions and skills of talking and listening in business environment.

4.
Colour symbolism and psychological effect.

Students must know colour symbolism and they must be able to use colours in development of interior, clothes, informative notices and advertisement.

5.
Clothes and their styles.

Students must understand the psychology of clothing language. They must be able to differentiate clothing styles and to choose appropriate ones for a particular situation.

6.
Organisation of business and official meetings. Business negotiations.

Students must know the protocol of business and official meetings. They must be able to elaborate their programs in different situations.

7.
Receptions and their organisation.

Students must know the main types of receptions, they must be able to choose the appropriate one in a specific situation, and they must know the conditions of organisation of receptions.

8.
Business contact etiquette.

Students must know the main principles of design and use of business cards, they must be able to choose and give presents and flowers according to a specific situation, they must know and be able to apply peculiarities of norms of etiquette in communication with representatives from different nations.

10.3. Subject Contents

	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	1. Introduction

1.1. The role of etiquette in society.

1.1.1. Communication and etiquette.

1.1.2. Origin, essence and functions of etiquette.

	2
	2
	-

	2. Generally accepted etiquette.

2.1. Norms of behaviour in public places.

2.2. Procedure of greetings and acquaintance.

2.3. Forms of address.

	4
	2
	2

	3. Behaviour in work place.

3.1. Phone conversations.

3.2. Skills to talk and to listen. Non-verbal communication during the conversation.

	4
	2
	2

	4. Colour symbolism and psychological effect.

4.1. Colour classification.

4.2. Effect and application of colours.

	4
	2
	2

	5. Clothes and their styles.

5.1. The role of clothes in development of personal image.

5.2. Styles of clothes.

5.3. Business style for women and men.

	4
	2
	2

	6. Organisation of business and official meetings. Business negotiations.

6.1. Planning of business and official meetings.

6.2. Procedure of business and official meetings.

6.3. Procedure of business negotiations and psychological recommendations.

	6
	2
	4

	7. Receptions and their organisation.
7.1. Types and procedure of receptions.

7.2. Organisation of receptions.

	4
	2
	2

	8. Business contact etiquette.

8.1. Business cards and their use.

8.2. Presents and flowers.

8.3. National determination of norms of etiquette.

	4
	2
	2

	Total
	32
	16
	16

10.4. Course schedule and organisation

10.4.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	1,0
	
	
	

	Practical classes
	
	
	1,0
	
	
	

	Total
	
	
	2,0
	
	
	

10.4.2. Organisation and structure of studies

Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction
	Historical development of etiquette in Europe and in Latvia
	Exercises

	2. Generally accepted etiquette
	Table culture
	Exercises

	3. Behaviour in work place
	Ethics of speech and body language
	Exercises

	4. Colour symbolism and psychological effect
	Colour application in premises, clothes and informative notes
	Exercises

	5. Clothes and their styles
	Clothing language and its role in communication
	Exercises

	6. Organisation of business and official meetings. Business negotiations
	Preparation of agenda of official and business meetings
	Exercises

	7. Receptions and their organisation
	Preparation of receptions. Invitations. Guest seating at the table. Peculiarities of etiquette in different countries
	Exercises

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently and analyse and evaluate situations, complete exercise and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

1) Performance in practical lessons - 40% - 4 individual assignments according to the themes given in the program;

2) Final test - 2 quizzes - 60%.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

Textbook:

 Lejniece Z. Lietišķā etiķete. Lekciju konspekts. RTU, 2004.

Recommended literature:

1. Dubkevičs L., Kestere I. Saskarsme. Lietišķā etiķete. R., 2003.

2. Fosters D. Lietišķā etiķete Eiropā. R., 2005.

3. Kincāns V. Etiķete sadzīvē, lietišķajos kontaktos, starptautiskajās attiecībās. R., 2000.

4. Kincāns V. Etiķete. R., 2003.

5. Ķestere I. Lietišķā etiķete .Eiropas pieredze. R., 2007.

6. Lejniece Z. Apģērbs - zīme: tradīcijas un novitātes // RTU zinātniskie raksti. Sērija 9. Humanitārās un sociālās zinātnes. Sējums 1. R., 2003.

7. Lejniece Z. Krāsas nozīme pedagoga ārējā tēla veidošanā // RTU zinātniskie raksti. Sērija 10. Humanitārās un sociālās zinātnes. Sējums 1. R., RTU, 2004.

8. Līkopa V. Lietišķā etiķete starptautiskajā biznesā. R., 2003.

9. Milts A. Saskarsmes ētika. R., 2004.

10. Mouls Dž. Biznesa kultūra un etiķete Eiropas valstīs. R., 2003.

11. Odiņa A. Protokols. R., 2003.

10. Requirements to academic staff

Higher humanitarian education..

Knowledge of official language, knowledge of Russian, German or English is desirable.

Master's degree is desirable.

11. Learning resources and facilities

11.1. Technical equipment and materials

·
Blackboard;

·
Overhead projector;

·
Textbooks;

·
Copying equipment;

·
Educational materials.

11.2. Venue

1 auditory for lectures and practical lessons - 2 hours a week.

12. Review and evaluation of the syllabus

This syllabus is to be revised and updated after each year of studies. It is to be regularly revised after the changes in education system.

SYLLABUS

1. Basic Ethics

2. Nr. in the Subjects registry: HFL 336

Study level:

Bachelor studies

3. Credit points: 2 CP

4. Course prerequisites

The Subject is based on the knowledge, which is obtained in first semester, that is, basics of communication. Educational subject has a role of integration. It merges knowledge, which was obtained in:

· History;

· Cultural history;

· Religion history;

· Fundamentals of philosophy etc.

5. The aim of the course

This Subject aims to form understanding on specific, functioning and basic requirements of professional ethics.

6. Objectives of the course

· To obtain knowledge and learn concepts of ethics, moral and morality.

· To understand the role of moral in society and possibilities to regulate human relationships.

· To understand concept of ethics studies and its applications in life.

· To understand the mechanism and regularities of functioning of moral.

· To be able to evaluate ethically behaviour of people in different situations in life.

· To obtain skills to solve moral problems.

· To be able to see moral aspects of professional activities.

7. Content

7.1. Course description and results to be attained
7. Introduction.

Conditions of human cohabitation and the role of ethics in its ensuring.

8. Ethics, moral, morality. Development directions and forms of ethics.

Students must know the most common views about the history of ethics.

9. Peculiarities of moral. Moral obligations, imperative nature.

Students must be able to see the differences among forms of legal, administrative and moral regulations.

10. Ethical values, norms and principles.

Students must justify operation and efficiency of ethical values, norms and principles in current society.

11. Moral freedom and choice, responsibility.

Students must understand the mechanism of functioning of moral and its regularities. They must be able to solve problems of free choice in different situations in life and to assess forms and degrees of moral responsibility. They must be able to differentiate types of moral control, give moral evaluation of human behaviour, to choose appropriate sanctions and to evaluate the level of moral growth of a personality

12. Peculiarities of professional ethics.

Students must be able to see ethical aspects of professional activities. They must know and be able to use the most common methods.

7.2. Subject Contents
	Themes
	Number of hours

	
	Total
	Lectures
	Practical classes

	· Introduction.
· Role of ethics in society.

1.6.3. Biological and mental conditions of human cohabitation.

1.6.4. The role and position of ethical factors in the life of society.
	2
	2
	-

	· Ethics, moral, morality. Development directions and forms of ethics.
1.7. Problem of concepts of ethics, moral and morality.

1.8. Directions and forms of ethics.

1.9. Ethical studies in current context.
	4
	2
	2

	· Peculiarities of moral. Moral obligations, imperative nature.
1.10. Regulation forms of human behaviour.

1.10.1. Legal regulation and its peculiarities.

1.10.2. Administrative regulation and its peculiarities.

1.10.3. Moral regulation and its peculiarities.

1.11. Moral obligations, imperative nature.

1.11.1. Reality and obligations.

1.11.2. Paradoxes of obligations.
	8
	4
	4

	4. Ethical values, norms and principles.
4.1. Sources and argumentation of ethical values, norms and principles.

4.2. Main values, norms and principles.
	6
	2
	4

	5. Moral freedom and choice, responsibility.
5.1. Moral freedom, choice and responsibility. Freedom and arbitrariness. Moral choice and its types.

5.3. Moral responsibility.

5.3.Moral control, evaluation and sanctions.

· Types of moral control and its peculiarities.

· Moral evaluation and factors, which are included.

· Moral sanctions and problems of their application.

	8
	4
	4

	6. Peculiarities of professional ethics.
6.1.General and professional ethics.

6.2.Peculiarities of profession ethics.

6.3.Most typical requirements of codex of profession ethics.

	4
	2
	2

	Total
	32
	16
	16

7.3. Course schedule and organisation
7.3.1. Time schedule (hours per week)

	
	1st year
	2nd year
	3rd year

	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6

	Lectures
	
	
	1,0
	
	
	

	Practical classes
	
	
	1,0
	
	
	

	Total
	
	
	2,0
	
	
	

7.3.2. Organisation and structure of studies
Lectures, tests, assignments, exercises, case studies, etc.

Organisation and structure of independent studies

	Theme
	Topic of independent assignment
	Type of independent assignment

	1. Introduction.
	Biological and social conditions of social life
	Exercises

	2. Ethics, moral, morality. Development directions and forms of ethics.
	Differences between heteronymous and autonomous ethics
	Exercises

	3. Peculiarities of moral. Moral obligations, imperative nature.
	Peculiarities of moral regulation
	Exercises

	4. Ethical values, norms and principles.
	Differences among ethical, material, esthetical and other values
	Exercises

	5. Moral freedom and choice, responsibility.
	Level of moral growth of a personality
	Exercises

	6. Peculiarities of professional ethics.
	Codex of professional ethics
	Exercises

Teacher has a consulting role in acquiring theoretical knowledge and in supervision of practical assignments. Students acquire theoretical materials independently, analyse and evaluate situations, make and motivate decisions and participate in discussions.

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

4) Performance in practical classes – 40% – 3 individual assignments;

5) Attendance of lectures and knowledge of theoretical materials – 30%;

6) Final test – quiz – 40%.

Final test contents:

· Theoretical part – quiz;

· Practical part – justification of content and adequate application.

Evaluation: pass or fail.

9. Textbooks, recommended literature and other sources of study

11. Aristotelis.Nikomaha ētika.-R, Zvaigzne, 1976.

12. Lasmane S.Rietumeiropas ētika.- R, Zvaigzne ABC, 1998.

13. Milts A. Ētika.Kas ir ētika?Lekciju kurss.- R.LVU,1999.

14. Milts A. Ētika.Saskarsmes ētika.Lekciju kurss.-R, LVU, 2004.

15. Rietumeiropas morāles filozofija.Antoloģija.S.Lasmanes sakārtojums.-R, LU Akadēmiskais apgāds, 2006.

16. Rubenis A.Ētika XX gadsimtā.Praktiskā ētika.- R, Zvaigzne ABC, 1997.

17. Rubenis A.Ētika.Rietumu baznīctēvu antropoloģija un ētika.- R, Zvaigzne ABC, 2007.

18. Rubenis A.Ētika.Viduslaiku izglītība, antropoloģija un ētika.-R, Zvaigzne ABC, 2007.

19. Zvejnieks A.Sociālā realitāte un inovācijas morālē \\ RTU Zinātniskie raksti.8.sērija Humanitārās un sociālās zinātnes.1.sējums.- R, 2002.

20. www.google.ru (virtual texts).

10. Requirements to academic staff

Higher humanitarian education, desirably philosophy or similar fields.

Knowledge of official language, desirably knowledge of foreign languages.

Master’s degree or experience as a university lecturer.

11. Learning resources and facilities

11.1. Technical equipment and materials

· Blackboard;

· Overhead projector;

· Textbooks;

· Copying equipment;

· Educational materials;

· Periodic literature.

11.2. Venue

1 auditory for lectures and practical lessons – 2 hours a week.

12. Review and evaluation of the syllabus

This syllabus is to be revised and updated after each year of studies. It is to be regularly revised after the changes in educational system, textbooks and scientific literature.

SYLLABUS

1. English
2. No. in the RTU Subjects Registry: HDG405
Study level:

Professional Bachelor studies

3. Credit points: 4CP (two parts : 2CP/2CP)
4. Course prerequisites

The subject course is intended as a further development of foreign language proficiency acquired in a secondary educational establishment. For successful acquisition of the course students’ language proficiency should correspond to level B1 (at least) pursuant to the assessment criteria of the European Common Framework in Foreign Language Teaching.

5. The aim of the course

The aim of the course is:

· To provide an English language course related with the specialisation chosen,

· To offer an opportunity to expand active use of special and business related terminology , and

· To develop linguistic skills and competences in different business and special professional field related contexts.

6. Objectives of the course

· To offer an opportunity to develop integrated skills of using the foreign language :

· To develop comprehension of textual information as a source of reference and analysis;

· Creative and business writing skills (fundamentals of writing essays, summaries, business letters etc.: organisation, typical terminology and formulaic expressions, stylistic appropriacy);

· Presentation and discussion skills (presentation of information, explanation, critical evaluation and analysis, argumentation, etc.);

· Listening comprehension (participating in lectures, seminars, public presentations, professional communication);

· To improve accuracy of expression (acquisition of grammatical structures and functional clichés);

· To develop business and special field related vocabulary (terminology) in the context of the specialisation chosen.

7.
Content

7.1. Course description and results to be attained

An integrated speciality related Business English course intended for developing skills required for professional communication in a foreign language and for providing an insight into the wide range of business contexts and terminology used.

7.2. Subject Contents

Semester 1 (Part 1)

	Week,

Practical class

	Topics and language aspects

	Week 1

(1)
	1. Market Leader: Pre-Intermediate: Unit 1 “Careers”

Introduction into the context of the topic:

Career – employee/employer expectations. Planning a career (education, skills, qualifications, competences). Types of jobs (temporary, permanent, life-time). Professional challenges (promotion, professional development). Human resources and recruitment. Job applications. CV. Job interviews.

· language work (special vocabulary, functional formulas),

· listening tasks,

· discussions,

· case studies.

2. Grammar revision 1: Present tenses.

	Week 2

(2)
	1. Language Work:

· Business vocabulary;

· Consolidation of grammar;

· Writing memos;

· Reading comprehension tasks.

2. Vocabulary test No.1.

	Week 3

(3)
	1. Unit 2 “Selling online”.

Introduction into the context of the topic:

Distribution channels (wholesale, retail). E-tailing. Products and services offered online. Buyer’s / seller’s perspective. Pros and cons.

2. Grammar revision 2: Continuous tenses.

	Week 4

(4)
	1. Language Work:

· Business vocabulary;

· Consolidation of grammar;

· Reading comprehension tasks.

· Negotiating: reaching and agreement;

· Writing an e-mail (summary of an agreement reached at a meeting).

2. Vocabulary test No.2.

	Week 5

(5)
	1. Unit 3 “Companies”.

Introduction into the context of the topic:

Types of companies (sole proprietorships, limited liability companies, partnerships; joint ventures; multinationals etc.). Criteria for classifying companies (sales, size, number of employees). SMEs. Pros and cons of different types of companies.

2. Grammar revision 3: Past tenses.

	Week 6

(6)
	1. Language Work:

· Business vocabulary,

· Consolidation of grammar.

· Writing memos.

· Reading comprehension tasks.

2. Vocabulary test No.3.

	Week 7

(7)
	1. Unit 4 “Great ideas”.

Introduction into the context of the topic:

Brainstorming ideas. Relevance of innovation. Procedures for launching an innovative product.

2. Grammar revision 4: Present Perfect.

	Week 8

(8)
	1. Language Work:

· Business vocabulary,

· Grammar revision

· Writing memos.

· Reading comprehension tasks.

2. Vocabulary test No.4

	Week 9

(9)
	1. Unit 5 “Stress”.

Introduction into the context of the topic:

Situations causing stress at work (rat race/treadmill situations, tight deadlines, responsibility levels etc.). Ability to work under pressure. Stress management. Quality of life.

2. Grammar revision 5: Future

	Week 10

(10)
	1. Language Work:

· Business vocabulary,

· Grammar revision

· Writing memos.

· Reading comprehension tasks.

2. Vocabulary test No.5.

	Week 11

(11)
	1. Unit 6 “Corporate entertainment”.

Introduction into the context of the topic:

Corporate hospitality (activities). Outsourcing of corporate hospitality services. Importance of corporate entertainment for attracting /retaining clients, establishing/developing relations with business partners. Etiquette and cross-cultural awareness (menus, corporate gift-giving, cultural stereotypes).

2. Grammar revision 6: Future

	Week 12

(8)
	1. Language Work:

· Business vocabulary,

· Grammar revision

· Writing invitations.

· Reading comprehension tasks.

· Case study: Organising an international conference.

2. Vocabulary test No.6.

	Week 13

(13)
	1. Unit 7 “Marketing”.

Introduction into the context of the topic:

Definition. B2C, B2B, B2G marketing. Basic marketing mix elements (4Ps/4Cs).

2. Grammar revision 7: Modal verbs

	Week 14

(14)
	1. Language Work:

· Business vocabulary;

· Grammar revision;

· Writing memos;

· Reading comprehension tasks.

2. Vocabulary test No.7.

	Week 15

(15)
	1. Unit 8 “Planning”.

Introduction into the context of the topic:

Definition. Relevance of planning. Types of plans (strategic, long-term, short-term).

2. Grammar revision 8: Modal verbs

	
	1. Language Work:

· Business vocabulary;

· Grammar revision;

· Writing memos;

· Reading comprehension tasks.

2. Vocabulary test No.8.

	Week 16
	End-of-the-term test:

· Listening comprehension task;

· Written part (business vocabulary, grammar, business writing);

· Discussion issue (based on the units covered)

	Semestre 2 (Part II)

	Week 1

(1)
	1. Unit 9 “Managing people”.

Introduction into the context of the topic:

Human resources as the most valuable asset of the company. Human resources management. Prerequisites for efficient HR management. Incentives for staff motivation. HR management pitfalls.

Case study: Resolving HR-related problems in a company.

2. Grammar revision 9: Conditionals.

	Week 2

(2)
	1. Language Work:

· Business vocabulary;

· Grammar revision;

· Writing memos;

· Reading comprehension tasks.

2. Vocabulary test No.9.

	Week 3

(3)
	1. Unit 10 “Conflict”.

 Introduction into the context of the topic:

Types of possible conflicts at work. Managing conflict (amicable way of resolving controversies: communication, talks, negotiations; court litigations)

2. Grammar revision 10: Conditionals

	Week 4

(4)
	1. Language Work:

· Business vocabulary;

· Grammar revision;

· Writing letters (informing);

· Reading comprehension tasks.

3. Vocabulary test No.10.

	Week 5

(5)
	1. Unit 11 “New business”.

Introduction into the context of the topic:

Setting up a new business: prerequisites: business plan, starting capital, reliable, qualified staff, favourable business environment etc.

2 Grammar revision 11: Passive Voice.

	Week 6

(6)
	1. Language Work:

· Business vocabulary;

· Grammar consolidation;

· Writing letters (introduction);

· Reading comprehension tasks.

2. Vocabulary test No.11.

	Week 7

(7)
	1. Unit 12 “Products”.

Introduction into the context of the topic:

Research and development. Developing products. Describing a product (functions, properties etc.). Presenting products.

2. Grammar revision 12: Passive Voice

	Week 8

(8)
	1. Language Work:

· Business vocabulary;

· Grammar consolidation;

· Writing a short report on a product.

· Reading comprehension task.

2. Vocabulary test No.12.

	Week 9

(9)
	1. Market Leader: Intermediate: Unit 1 “Globalisation”

Introduction into the context of the topic:

General trends (free movement of people, goods, capital). Pros and cons of globalisation. Global markets. Globalisation (unification) of tastes. Globalisation vs glocalisation.

2. Grammar revision 13: Infinitive vs. Gerund

	Week 10

(10)
	1. Language Work:

· Business vocabulary;

· Grammar consolidation;

· Reading comprehension task.

2. Vocabulary test No.13.

	Week 11

(11)
	1. Unit 2 “Brands”.

Introduction into the context of the topic:

Definition. Typical characteristics. Globally recognized brands. Brand loyalty. Brand stretching.

2. Grammar revision 14: Infinitive vs. Gerund

	Week 12

(12)
	1. Language Work:

· Business vocabulary;

· Grammar consolidation;

· Reading comprehension task.

2. Vocabulary test No.15.

	Week 13

(13)
	1. Unit 3 “Business Travel”.

Introduction into the context of the topic:

Business travel – pros and cons. Travel information. Major problems. British English vs. American English.

2. Grammar revision 15: Attribute clauses

	Week 14

(14)
	1. Language Work:

· Business vocabulary;

· Grammar consolidation;

· Reading comprehension task.

2. Vocabulary test No.15.

	Week 15-16

(15-16)
	End-of-the-term test

1. Written Test:
· Consolidated Grammar Test;

· Consolidated Business vocabulary test;

2. Oral Test:
· Listening comprehension;

· Reading comprehension (summary of a text);

· Discussion issue (based on the topics covered).

	Total:

32 hrs
	

7.3. Course schedule and organisation

7.3.1. Course schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Sem. 1
	Sem. 2
	Sem. 3
	Sem. 4
	Sem. 5
	Sem. 6
	Sem. 7
	Sem. 8

	Lectures
	
	
	
	
	
	
	
	

	Practical classes
	2,0
	2,0
	
	
	
	
	
	

	Total
	2,0
	2,0
	
	
	
	
	
	

7.3.2. Organisation and structure of studies
· Practical classes, tests, exercises, case studies, etc.

Practical classes conducted and guided by the instructor focus on work with relevant business and special field terminology, practical exercises, reading and analyzing authentic texts, listening to recorded speech, analyzing case studies, fulfilling tests, making summaries, presentations, fulfilling written assignments etc.

· Organisation and structure of independent studies

Students’ independent studies imply regular students independent work (in a library, work with sources of reference (textbooks, dictionaries etc.), and resources available in the Internet etc. for preparing for practical classes and special assignments (e.g., presentations on topical speciality related topics in English).

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

· Attendance;

· Regular work in practical classes;

· Fulfilment of current and progress test assignments by aspects covered in practical classes (vocabulary tests, practical grammar tests, language work, reading comprehension tests);

· Fulfilment of final end-of-the-term test assignments (see Item 7.2).

9. Textbooks, recommended literature and other sources of study

Textbooks, study aids and methodological resources

1. David Cotton, David Falvey, Simon Kent. Market Leader. Pre-Intermediate Business English. Course Book. – Longman. – 2002.

2. David Cotton, David Falvey, Simon Kent. Market Leader. Intermediate Business English. Course Book. – Longman. – 2000.

3. Peter Strutt. Market Leader. Business English - Business Grammar and Usage. – Longman. – 2000.

4. Paul Emerson. Business Grammar Builder. – Macmillan. – 2002.

5. Tricia Aspinall & George Bush. Test Your Business Vocabulary in Use. – Cambridge University Press. – 2003.

6. I.Blumfelde, A.Ķēbere, I.Matisone. Taxation system abroad. Part I. EU, Sweden. (Informative methodological resource: tests, questions to check comprehension and to compare the systems with the system of taxes effective in Latvia, relevant tax vocabulary). – RTU FEE IIBC. – 2004.

7. I.Blumfelde, A.Ķēbere, I.Matisone. Taxation system abroad. Part II. USA. (Informative methodological resource: texts, questions to check comprehension and to compare the system of taxation with the system of taxes effective in Latvia, relevant tax vocabulary). – RTU FEE IIBC. – 2004.

Business and special field terminology dictionaries

6. English-Latvian Business Logistics Glossary. – Riga: Zvaigzne ABC Publishing House. –2007. – 168 p.

Editors: N.Sprancmanis, J.Merkurjevs (special field editors-in-chief); I.Matisone, I.Blumfelde (editors of language and terminology aspects);

Translation from English: I.Matisone, I.Blumfelde, L.Krieviņa, M.Ozola.

7. English-Latvian Taxation Dictionary (~ 6 000 entries). – Riga: RTU Publishing House 2006. – 158 p. – Riga: RTU, 2006. – 158 p.

The terms are coordinated with the terms approved by the Terminology Commission of the Latvia Academy of Sciences. The collection of terms is incorporated ion the LAS terminology database EuroTermBank Consortium.

Authors/editors: I.Matisone, I.Blumfelde;

Special field consultants: A.Krastiņš, K.Ketners, E.J.Niedrītis;

Reviewer: V.Skujiņa, Chairperson of the Terminology Commission of the Terminology Commission of LAS, full member of LAS.

English-Latvian International Business Dictionary (~35 000 entries: international economic relations, international trade, customs, business logistics, accounting, legal aspects etc.). – Riga: “Zvaigzne ABC” Publishing House. – 2006. – 704 p.

The terms are coordinated with the terms approved by the Terminology Commission of the Latvia Academy of Sciences.

Authors: I.Matisone, I.Blumfelde, L.Krieviņa, A.Ķēbere, M.Ozola;

Editors: I.Matisone, I.Blumfelde;

Special field consultants: A.Krastiņš, A.Gulbis, J.Briedis, N.Sprancmanis, M.Pinne;

Reviewer: V.Skujiņa, Chairperson of the Terminology Commission of the Terminology Commission of LAS, full member of LAS; M.Ķirīte, terminologist.

8. Customs Control. Latvian-English phrasebook for customs and other authorities of border control. – Riga: ”Antēra” Publishing House, 1998. – 156 p. – Riga: “Antēra”. – 1998. – 156 p.

Authors: I.Blumfelde, I.Matisone, A.Ķēbere.

9. “English-Latvian-English Dictionary of Customs Terms” (~ 12 thousand entries). – Riga: ”Jāņa sēta” Publishing House, 1997. – 236 p.

The terms are coordinated with the terms approved by the Terminology Commission of the Latvia Academy of Sciences. The collection of terms is incorporated ion the LAS terminology database EuroTermBank Consortium.

Authors: I.Matisone, I.Blumfelde, L.Krieviņa, A.Ķēbere, A.Valujevs;

Editors: I.Matisone, I.Blumfelde;

Reviewer: V.Skujiņa, Chairperson of the Terminology Commission of the Terminology Commission of LAS, full member of LAS.

10. Requirements to academic staff

· Higher philological education in the English Language;

· It is desirable that the academic staff has the Master degree;

· teaching experience in higher education with students studying economics, entrepreneurship, and management;

· Good command of business terminology;

· It is considered to be an advantage if academic staff has working experience in translation/interpretation for real-time national economy and business related projects.

11. Learning resources and facilities

11.1. Technical equipment and study resources:

· whiteboard / greenboard / blackboard;

· OHP, a screen, film for transparencies;

· a multimedia projector, computer; access to the Internet;

· recorder;

· copying machine;

· study resources (literature, textbooks, course books, dictionaries and instruction aids (see Item 9).

11.2.
Site for conducting practical classes

Classroom for practical classes – 2 hrs per week.

12. Review and evaluation of the subject course syllabus

The syllabus is regularly reviewed and updated (annually), taking into account the proficiency level of students undertaking studies, availability of new teaching resources, as well as the requirements posed to higher professional education.

SYLLABUS

1. German
2. No. in the RTU Subjects Registry: HDG404
Study level: professional Bachelor studies

Status: restricted elective.
3. Credit points: 4CP (two parts : 2CP/2CP)
4. Course prerequisites

The subject course is intended as further development of foreign language proficiency acquired in a secondary educational establishment. For successful acquisition of the course students’ language proficiency should correspond to level B1 (at least) pursuant to the assessment criteria of the European Common Framework in foreign language teaching, acquisition and assessment.

5. The aim of the course

The aim of the course is:

· To provide a German language course related with the specialisation chosen,

· To offer an opportunity to expand active use of special and business related terminology , and

· To develop linguistic skills and competences in different business and special professional field related contexts.

6. Objectives of the course

· To offer an opportunity to develop integrated skills of using German:

· Comprehension of textual information as a source of reference and analysis;

· Writing skills (essays, abstracts, summaries, fundamentals of business letters and communication: organisation, typical terminology and formulaic expressions, stylistic appropriacy etc.);

· Presentation and discussion skills (presentation of information, critical evaluation, argumentation, explanation, etc.);

· Listening comprehension (for participating in lectures, seminars, public presentations, professional communication).

· To improve accuracy of expression (acquisition of grammatical structures, vocabulary and functional use).

· To develop business and special field related terminology in the context of the specialisation chosen.

7.
Content

7.1. Description of the course contents and results to be attained

23. Introduction

Students must know how to introduce themselves.

Language proficiency test to attest the B1 level of language proficiency according to the Common European Framework in language teaching, acquisition and assessment.

24. Studies

Students must acquire vocabulary related with the topic ”Riga Technical University”, “Faculty of Engineering Economics”; students must know how to describe the study branch, study track and specialisation chosen and must prepare a presentation, write an essay and a report on the topic specified.

25. Curriculum Vitae (CV)

Students must know how to write a CV – the short, standard and extended formats.

26. Labour market. Employment

Students must acquire special vocabulary, must know how to write a letter of motivation, and must demonstrate their skills in a role play ”Job interview”, as well as must be capable to involve in a discussion on employment related issues in Latvia and Germany.

27. Company profile

Students must acquire special vocabulary, must know the classification of companies in Latvia and Germany; must prepare a presentation, write an essay and a report on the particular topic.

28. Setting up an enterprise

Students must acquire special vocabulary related with the topic "Legal forms of business”, must be able to describe organisation structure of an enterprise, functions of departments, as well as present the company chosen.

29. Operation of an enterprise

Students must describe a working place, main tasks/operations to be performed, must be able to involve in the discussion on the modes of working time and kinds of remuneration, must write a report on the topic specified and demonstrate their language proficiency skills in a role play.

30. International trade

Students must acquire special vocabulary, must know how to speak about participation of an enterprise in an exhibition and present an enterprise stand, as well as must prepare a presentation, write an essay and a report on the topic specified.

7.2. Contents of the course

Semester 1

	Topics
	Hours

	
	Total
	Lectures
	Practical classes

	Introduction

Introduction.

Language proficiency test.

Contents of the course syllabus and main tasks.

	2
	-
	2

	Studies

Riga technical University.

Faculty of Engineering Economics.

The study track chosen.

Speciality chosen.

	8
	-
	8

	Curriculum Vitae (CV)

Short format.

Standard format CV.

Extended format CV.

	6
	-
	6

	Labour market. Employment.

Searching for employment.

Job ads.

Letter of motivation.

Job interview.

	8
	-
	8

	Company profile.

Classification of enterprises.

Micro and small enterprises

Medium-sized enterprises.

Big enterprises.

Hyper-big enterprises.ms veidukcijaiesiskididarbībā

	8
	-
	8

	Total
	32
	-
	32

Semester 2

	Topics
	Hours

	
	Total
	Lectures
	Practical classes

	Setting up an enterprise.ms veidukcijaiesiskididarbībā
Legal form of entrepreneurship chosen for the enterprise.
Sole trader.

Limited liability company (Ltd.).

Joint stock company (JSC).

Foreign subsidiary.

Sole proprietorship.

organisational structure of an enterprise and functions of departments.

Presentation of an enterprise.

	18
	-
	18

	Operation of an enterprise.

Types of working time.

Working place.

Working tasks.

Types of remuneration.

	8
	-
	8

	International trade.

International cooperation.

Participation of an enterprise in exhibitions.

Exhibition stand of a company.

	6
	-
	6

	Total
	32
	-
	32

7.3. Course schedule and organisation

7.3.1. Course schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Sem. 1
	Sem. 2
	Sem. 3
	Sem. 4
	Sem. 5
	Sem. 6
	Sem. 7
	Sem. 8

	Lectures
	
	
	
	
	
	
	
	

	Practical classes
	2
	2
	
	
	
	
	
	

	Total
	2
	2
	
	
	
	
	
	

7.3.2. Organisation and structure of studies

Practical classes, tests, exercises, case studies, role plays, presentations, reports, discussions etc.

7.3.3. Organisation of independent studies and structure

Organisation of independent studies and structure

	Topic
	Topic of independent work

	Type of independent work

	1. Introduction
	Consolidation of standard German grammar and vocabulary.
	Exercises, tests

	2. Studies
	Possibilities of studies at the RTU Faculty of Engineering economics.
	Preparation of presentations, essays and reports.

	3. Curriculum Vitae (CV)
	Types of CV.
	Writing a CV.

	4. Labour market. Employment
	Labour market situation in Latvia and Germany.

	Preparation of a report.

Preparation for a discussion and a role play.

Writing of the letter of motivation.

	5. Company profile
	Types of companies in Latvia and Germany.

	Preparation of presentations, essays and reports.

	6. Setting up an enterprise
	Comparison of legal forms of enterprise in Latvia and in Germany.

	Preparation of presentations and reports.

	7. Operation of an enterprise.
	Description of a working place, responsibilities and liability, qualification required, professional experience.

	Preparation of a report. Preparation for a discussion and a role play.

	8. International trade
	Forms of international cooperation of enterprises, participation in exhibitions in Latvia and Germany.

	Preparation of presentations, essays and reports.

The instructor acts in the capacity of consultant and supervisor of students’ practical work.

Students’ independent studies imply regular independent work in a library; work with sources of reference (dictionaries textbooks, Internet resources etc.) for preparing for practical classes and special assignments (e.g., presentations on topical speciality related topics).

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Students’ performance is assessed by examination, taking into account:

1) the work in practical classes – 30% – regular fulfilment of progress tests, independent assignments related with the topics of the course syllabus.

2) end-of-the-term test at the end of Semester 1, 2 – 70%.

Contents of the end-of-the-term test:

Written part – tasks to test listening comprehension, reading comprehension, a writing skills and use of language.
Verbal part – tests speaking skills. Simulated dialogue between two students on the topics covered by the course syllabus.
Assessment – passed/not passed.

9. Textbooks, recommended literature and other sources of study

Textbooks:

Achilles. Marktplatz. Ein Begleitbuch zur Hörfunk-Serie der deutschen Welle, 15 Kassetten. Büro für Verlagsmarketing, Köln, 1998.

Becker, Braunert. Dialog Beruf 3. Kursbuch, Kassette. Hueber, Ismaning, 2003.

Braunert, Schlenker. Unternehmen Deutsch 1, 2. Lehrbuch. Arbeitsbuch. Klett, 2005.
Conlin. Unternehmen Deutsch. Lehrbuch. Arbeitsheft. Klett, 2000.
Handelskontakte. Deutsch im Geschäftsleben. Jumava, 1997.

Höffgen A. Deutsch lernen für den Beruf. Kursbuch, Arbeitsbuch. Verlag für Deutsch, Ismaning, 2001.

Pischel S. Geschäftskorrespondenz. Zvaigzne ABC, 1997.

Grammar manuals:

Bogdzeviča, Keiša. Basisgrammatik. RAKA, 2004.

Dreyer, Schmitt. Lehr- und Übungsbuch der deutschen Grammatik. Hueber, Ismaning, 2003.

Dictionaries and glossaries:

SCHÜLER-DUDEN. Die Wirtschaft. Dudenverlag Mannheim/Leipzig/Wien/Zürich: Duden-Verlag, 1992.

Wirtschaftslexikon über 4000 Stichwörter für Studium und Praxis von Werner Rittershofer. 1. Auflage 2000. Beck-Wirtschaftsberater im dtv.

Ekonomikas, lietvedības un darba organizācijas termini. (Economy, office work and labour organisation terms) / Compiled by V. Skujiņa (leader of authors group) – Riga, 1995. – 911 p.

Ekonomikas skaidrojošā vārdnīca. (Glossary of economic terms) – Riga: Zinātne, 2000.

Latviešu-vācu, vācu latviešu vārdnīca. (Latvian-German, German – Latvian Dictionary (25000 entries)). Riga: Avots, 2002.

home page of the Translation and Terminology Centre: www.ttc.lv
Periodicals:

Deutschland. Forum für Politik, Wirtschaft und Wissenschaft, DEG (Deutsche Investitions- und Entwicklungsgesellschaft mbH), Köln, Frankfurter Societäts Druckerei GmbH, Frankfurt a.M.

Focus. Das moderne Nachrichtenmagazin, Chefredaktor Helmut Markwort, Focus Magazin Verlag GmbH, Offenburg.

Markt. Deutsch für den Beruf, Materialien aus der Presse, Goethe Institut, Inter Nationes.

Spiegel. Das deutsche Nachrichten-Magazin. Chefredaktor Stefan Aust, SPIEGEL-Verlag, Hamburg.

Tatsachen über Deutschland. Presse- und Informationsamt der Bundesregierung, Frankfurt a.M.

10. Requirements to academic staff

· Higher philological education in the German philology;

· It is desirable that the academic staff has the Master degree;

· teaching experience in higher education with students studying economics, entrepreneurship;

· Good command of business and special terminology;

· It is considered to be an advantage if academic staff has working experience in translation/interpretation for real-time national economy and business related and other projects.

11. Learning resources and facilities

11.1. Technical equipment and study resources:

· whiteboard / greenboard / blackboard;

· OHP, a screen, film for transparencies;

· recorder;

· study resources and handouts;

· copying machine.

11.2.
Site for conducting practical classes

1 classroom for practical classes – 2 hrs per week.

12. Review and evaluation of the subject course syllabus

The syllabus is regularly reviewed and updated (annually), taking into account the proficiency level of students undertaking studies, availability of new teaching resources. The subject syllabus must be updated to meet the changes of legislation, system of education, methodology of teaching foreign languages, as well as education science and psychology of higher schools.

COURSE SYLLABUS

1. Title of the subject: Special English
2. No. in the RTU Subjects Registry: HDG402
Study level: professional Bachelor studies

3. Credit points: 2CP
4. Course prerequisites

The subject course is intended to further develop foreign language proficiency acquired in RTU subject HDG 405.

5. The aim of the course

The aim of the course is:

· To provide an in-depth English language course related with the specialisation chosen,

· To offer an opportunity to improve active use of special and business related terminology

· To improve integrated linguistic skills and competences in different business and special professional field related contexts.

6. Objectives of the course

· To offer an opportunity to improve integrated skills of using the foreign language :

· To develop comprehension of textual information as a source of reference and analysis;

· Creative and business writing skills (essays, summaries, reports; organisation, typical terminology and formulaic expressions, stylistic appropriacy);

· Presentation and discussion skills (presentation of information, explanation, critical evaluation and analysis, argumentation, etc.);

· Listening comprehension (for participating in lectures, seminars, public presentations, professional communication);

· To improve accuracy of expression (acquisition of grammatical structures and functional clichés);

· To develop business and special field related vocabulary (terminology) in the context of the specialisation chosen.

7. Content
7.1. Description of the contents and results to be obtained

An integrated speciality related Business English course intended for developing skills required for professional communication in a foreign language and for providing an insight into the wide range of business contexts and terminology used.

7.2. Contents of the course
The content is determined by the specialisation chosen and is consolidated at presentation sessions and other activities of the course:

Human resources management: focus on Business English + special field terminology.

	Week,

Practical classes

	Topics and language aspects

	Week 1

(1)
	1. Human resources No. 1: Hiring and firing (from: Simon Clark. In-Company: Pre-Intermediate p. 62):

· relevant vocabulary;

· development of listening comprehension;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

	Week 2

(2)
	1. Presentation No. 1 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 3

(3)
	1. Human resources No.2: Women in Business (from: Simon Clark. In-Company: Pre-Intermediate p. 10); Employment discrimination (from: Nick Brieger. Test your Professional English. Law. p. 31):

· relevant vocabulary;

· development of listening comprehension;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

	Week 4

(4)
	1. Presentation No. 2 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 5

(5)
	1. Human resources No.3: Stress management (from: Simon Clark. In-Company: Pre-Intermediate p. 44):

· relevant vocabulary;

· development of listening comprehension;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

· roleplay

	Week 6

(6)
	1. Presentation No. 3 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 7

(7)
	1. Human resources No.4: Recruitment and headhunting (from: Simon Clark. In-Company: Pre-Intermediate p. 49. Top Jobs): Personal profiles; recruitment vs. headhunting; career histories:

· relevant vocabulary;

· development of listening comprehension;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

	Week 8

(3)
	1. Presentation No. 4 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 9

(9)
	1. Human resources No.5: Staff relations (from: Simon Clark. In-Company: Pre-Intermediate p. 76):

· relevant vocabulary;

· development of listening comprehension;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia;

· roleplay.

	Week 10

(10)
	1. Presentation No. 5 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 11

(11)
	1. Human resources No.6: Recruiting internationally (from: Adrian Pilbeam. Market Leader. International Management. Business English.- Longman, 2000, p. 44):

· relevant vocabulary;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

	Week 12

(12)
	1. Presentation No. 6 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 13

(13)

	1. Human resources No.7: Full-time employment contract. Verbal and written warnings. Letter of redundancy (from: Nick Brieger. Test your Professional English. Law. pp. 26-30):

· relevant vocabulary;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

	Week 14

(14)
	1. Presentation No. 7 (speciality based):

· relevant vocabulary;

· discussion of the issues raised in presentations.

	Week 15

(15)
	1. Human resources No.8: Employee health and safety. (from: Nick Brieger. Test your Professional English. Law. p. 32):

· relevant vocabulary;

· reading comprehension (questions for checking comprehension);

· reading for obtaining information;

· discussing problems related with the issue presented in the text;

· summarizing information (summary/abstract writing; verbal summary);

· comparison of the situation with the respective field in Latvia.

	Week 16

(16)
	Employment law and Human Resource terms (from: Nick Brieger. Test your Professional English. Law. pp. 33-34);

Consolidation of human resources related vocabulary

	
	Examination:

1) Listening comprehension task.

2) Reading comprehension task – summary of the text, discussion.

3) Topic for discussion (based on the topics covered).

	Total:

32 hrs
	

7.3. Course schedule and organisation

7.3.1. Course schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Sem. 1
	Sem. 2
	Sem. 3
	Sem. 4
	Sem. 5
	Sem. 6
	Sem. 7
	Sem. 8

	Lectures
	
	
	-
	
	
	
	
	

	Practical classes
	
	
	2
	
	
	
	
	

	Total
	
	
	2
	
	
	
	
	

7.3.2. Organisation and structure of studies
- Practical classes conducted and guided by the instructor focus on work with relevant business and special field terminology, practical exercises, reading and analyzing authentic texts, listening to recorded speech, analyzing case studies, fulfilling tests, making summaries, presentations, fulfilling written assignments etc.

- Organisation and structure of independent studies
Students’ independent studies imply regular students independent work (in a library, work with sources of reference (textbooks, periodicals, dictionaries etc.), and resources available in the Internet etc. for preparing for practical classes and special assignments (e.g., presentations on topical speciality related topics in English).

8. Academic performance assessment criteria, form and procedure, requirements for earning CP
Students’ performance is assessed by examination, taking into account:

1) the work in practical classes – 30% - regular fulfilment of progress tests, independent assignments related with the topics of the course syllabus.

2) examination to complete the course programme in the 3rd semester – 70%.

Contents of the examination:

· Written part – listening comprehension task, reading comprehension task, writing task, vocabulary and grammar accuracy.
· Verbal part – examination of fluency, discussion skills and knowledge of special field.
Assessment according to the 10-grade scale.
9. Textbooks, recommended literature and other sources of study

Textbooks, study aids and Internet resources

8. Tricia Aspinall & George Bush. Test Your Business Vocabulary in Use. – Cambridge University Press. – 2003.

9. Adrian Pilbeam. Market Leader. International Management. Business English. - Longman, 2000.

10. Simon Clark. In-Company: Pre-Intermediate. – MacMillan, 2003.

11. Bob Dignen. English for Presentations. – Minimax: Falcon Press SDN.BHD.

12. Nick Brieger. Test your Professional English. La. – Penguin English Guides, 2006.
13. M. R. Czinkota, I.A. Ronkainen, M.H. Moffett. International Business. 3rd edition. – USA: The Dryden Press. 1994. – p. 582-749: Part IV, Chapter 20 International Human Resource Management.

Business and special field terminology dictionaries

10. English-Latvian International Business Dictionary. – Riga: “Zvaigzne ABC” Publishing House. – 2006. – 704 p.

~35 000 entries: international economic relations, international trade, customs, business logistics, accounting, legal aspects etc.

Terms coordinated with the Terminology Commission of the Latvia Academy of Sciences.

Compiled by: I.Matisone, I.Blumfelde, L.Krieviņa, A.Ķēbere, M.Ozola;

Editors: I.Matisone, I.Blumfelde.

Reviewers: Chairperson of LAS TC, full member of LAS, prof. V.Skujiņa, terminologist M.Ķirīte.

11. The Oxford Dictionary for International Business. Compiled by Marker House Books Ltd. – Oxford University Press. – 1998. – 992 p.

10. Requirements to academic staff

· Higher philological education in the English language and literature and teaching methodology;

· It is desirable that the academic staff has the Master degree;

· Teaching experience in higher education with students studying economics, entrepreneurship, management;

· Good command of business terminology;

· It is considered to be an advantage if academic staff has working experience of translation/interpretation for real-time national economy and business related projects.

11. Learning resources and facilities

11.2. Technical equipment and study resources:
· whiteboard / greenboard / blackboard;

· OHP, a screen, film for transparencies;

· a multimedia projector, computer; access to the Internet;

· recorder;

· copying machine;

· study resources (literature, textbooks, course books, dictionaries and instruction aids (see Item 9).

11.2.
Site for conducting practical classes

Classroom for practical classes – 2 hrs per week.

12. Review and evaluation of the subject course syllabus

The syllabus is regularly reviewed and updated (annually), taking into account the proficiency level of students undertaking studies, availability of new teaching resources, as well as the requirements posed to higher professional education.

I.Matisone

28.05.2008

COURSE SYLLABUS

1. Title of the subject: Special German
2. No. in the RTU Subjects Registry: HDG410
Status: restricted elective of the branch
Study level: professional Bachelor studies

3. Credit points: 2CP
4. Course prerequisites

The subject course is intended for further development of foreign language proficiency acquired in the RTU subject HDG 417 German.

5. The aim of the course

The aim of the course is:

· To provide an in-depth German language course related with the specialisation chosen,

· To offer an opportunity to improve active use of special and business related terminology

· To improve integrated linguistic skills and competences in different business and special professional field related contexts.

6. Objectives of the course

· To offer an opportunity to improve integrated skills of using the foreign language :

· To develop comprehension of textual information as a source of reference and analysis;

· Creative and business writing skills (essays, summaries, reports; organisation, typical terminology and formulaic etiquette expressions, stylistic appropriacy);

· Presentation and discussion skills (presentation of information, explanation, critical evaluation and analysis, argumentation, etc.);

· Listening comprehension (for participating in lectures, seminars, public presentations, professional communication);

· To improve accuracy of expression (acquisition of grammatical structures and functional clichés);

· To develop business and special field related vocabulary (terminology) in the context of the specialisation chosen.

7. Content

7.1. Description of the contents and results to be obtained

An integrated speciality related Business German course intended for developing skills required for professional communication in a foreign language and for providing an insight into the wide range of business contexts and terminology used.

7.2. Contents of the course

1. Introduction.

Test of knowledge.

2. Market and types of market.

Students must know terminology relating to the topics ”Market”, “Types of markets” , must be able to prepare a presentation and to write a report on the Riga Central Market.

3. Supply and demand.

Students must know terminology relating to the topic ”Supply and demand”, must be able to characterize the demand and supply in the Latvian market, must write a report and be able to discuss the requirements of the buyer and seller in the market.

4. Economic systems.

Students must characterize the economic system in Latvia, write an essay expressing their opinion on the issue. They must be able to characterize the economic situation in Latvia and must write an essay on the advantages and disadvantages of the Latvian economic system.

5. Production factors.

Students must know special terminology relating to the topic ”Production factors”, prepare a report on the level of development of production factors in Latvia.

6. Functions and forms of money.

Students must know terminology relating to the topic ”Money”, must know how to prepare a report about the Latvian national currency, must be able to involve in discussion on the introduction of the euro, and participate in the case study ”The trip of money”.

7. Advertising

Students must know terminology relating to the topic ”Advertising” and must be able to prepare a presentation on the topic ”Advertising”.

8. Marketing mix.

Students must know terminology relating to the topic ”Marketing”, must be able to perform the research of the selected type of the market, must be able to present a report in a simulated situation, and involve in the discussion on the role of marketing in the operation of an enterprise.

Contents of the course

	Topics
	Class hours

	
	Total
	Theory
	Practical classes

	12. Introduction

12.1. Proficiency test.

12.2. Contents and objectives of the course syllabus.
	2
	-
	2

	9. Market and types of markets.

	4
	-
	4

	13. Supply and demand.

	2
	-
	2

	14. Economic systems.

14.1. Free market economy.

14.2. Social market economy in Germany.
	2
	-
	2

	15. Production factors

15.1. Labour.

15.2. Land

15.3. Capital.

15.4. Entrepreneurship.

	6
	-
	6

	16. Functions and forms of money.

16.1. Latvian national currency - LVL.

16.2. Single currency of the European Union - EUR.
	4
	-
	4

	17. Advertising.

17.1. Goals of advertising.

17.2. Types of advertising.

17.3. Advertising media.
	6
	-
	6

	18. Marketing mix

18.1. Product.

18.2. Price

18.3. Place.

18.4. Promotion.

	6
	-
	6

	Total
	32
	-
	32

7.3. Course schedule and organisation

7.3.1. Course schedule (hours per week)

	
	1st year
	2nd year
	3rd year
	4th year

	
	Sem. 1
	Sem. 2
	Sem. 3
	Sem. 4
	Sem. 5
	Sem. 6
	Sem. 7
	Sem. 8

	Lectures
	
	
	
	
	
	
	
	

	Practical classes
	
	
	2
	
	
	
	
	

	Total
	
	
	2
	
	
	
	
	

7.3.2. Organisation and structure of studies
Practical classes, tests, exercises, case studies, role plays, presentations, reports, discussions etc.

Organisation and structure of students’ independent work

	Topic
	Topic of independent work

	Type of independent work

	1. Introduction
	Consolidation of structural and linguistic proficiency of German.

	Exercises, tests

	2. Markets and types of markets
	Riga Central Market
	Preparation of presentation and report

	3. Supply and demand

	Characteristics of current supply and demand situation in the Latvian market.
	Preparation of a report. Preparation for discussion

	4. Economic systems

	Characteristics of the economic system of Latvia.
	Essay.

	5. Production factors
	Characteristics of production factors.
	Preparation of presentation and report

	6. Functions and types of money

	Introduction of the euro in Latvia.
	Preparation of a report. Preparation for discussion and a role play.

	7. Advertising
	Advantages and disadvantages of advertising.
	Preparation of presentation.

	8. Marketing mix

	Market research.
	Preparation of a report.

Preparation for discussion.

The instructor acts in the capacity of consultant and supervisor of students’ practical work.

Students’ independent studies imply regular students independent work (in a library, work with sources of reference (dictionaries textbooks, Internet resources etc.) for preparing for practical classes and special assignments (e.g., presentations on topical speciality related topics).

8. Academic performance assessment criteria, form and procedure, requirements for earning CP

Students’ performance is assessed by examination, taking into account:

1) the work in practical classes – 30% – regular fulfilment of progress tests, independent assignments related with the topics of the course syllabus.

2) examination to complete the course syllabus in the 3rd semester – 70%.

Contents of the examination:

· Written part – listening comprehension task, reading comprehension task, writing task, vocabulary and grammar accuracy.
· Verbal part – examination of fluency, discussion skills and knowledge of special field. Simulated dialogue between two students on the topics covered by the course syllabus.
Assessment according to the 10-grade scale.
9. Textbooks, recommended literature and other sources of study

Textbooks:

1. Marktplatz. Deutsche Sprache in der Wirtschaft. Ulrich Achilles, Büro für Verlagsmarketing, Köln, 1998, 288 Seiten.

2. Schneider, K. Werbung in Theorie und Praxis. Verlag: M & S, Waiblingen; Auflage: 6., Aufl., 2003, 720 Seiten.

3. Electronic material elaborated by Ā.Servuta.

Grammar manuals:

1. Bogdzeviča, Keiša. Basisgrammatik. RAKA, 2004.

2. Dreyer, Schmitt. Lehr- und Übungsbuch der deutschen Grammatik. Hueber, Ismaning, 2003.

Dictionaries and glossaries:

1. SCHÜLER-DUDEN. Die Wirtschaft. Dudenverlag Mannheim/Leipzig/Wien/Zürich: Duden-Verlag, 1992.

2. Wirtschaftslexikon über 4000 Stichwörter für Studium und Praxis von Werner Rittershofer. 1. Auflage 2000. Beck-Wirtschaftsberater im dtv.

3. Ekonomikas, lietvedības un darba organizācijas termini. (Economy, office work and labour organisation terms) / Compiled by V. Skujiņa (leader of authors group) – Riga, 1995. – 911 p.

4. Ekonomikas skaidrojošā vārdnīca. (Glossary of economic terms) – Riga: Zinātne, 2000.

5. Latviešu-vācu, vācu latviešu vārdnīca. (Latvian-German, German – Latvian Dictionary (25000 entries)). Riga: Avots, 2002.

6. home page of the Translation and Terminology Centre: www.ttc.lv
Periodicals:

1. Marketing: Zeitschrift für Forschung und Praxis. Nebentitel: ZFP. – München: Beck.
2. Markt online. Deutsch für den Beruf – Texte aus der Wirtschaftspresse mit Online Aufgaben.

3. Der Spiegel. Das deutsche Nachrichten-Magazin. SPIEGEL-Verlag, Hamburg.
4. Deutschland. Forum für Politik, Wirtschaft und Wissenschaft, DEG (Deutsche Investitions- und Entwicklungsgesellschaft mbH), Köln, Frankfurter Societäts Druckerei GmbH, Frankfurt a. M.

10. Requirements to academic staff

· Higher philological education in the German philology;

· It is desirable that the academic staff has the Master degree;

· teaching experience in higher education with students studying economics, entrepreneurship;

· Good command of business and special terminology;

· It is considered to be an advantage if academic staff has working experience in translation/interpretation for real-time national economy and business related and other projects.

11. Learning resources and facilities

11.3. Technical equipment and study resources:
· whiteboard / greenboard / blackboard;

· OHP, a screen, film for transparencies;

· recorder;

· study resources and handouts;

· copying machine.

11.2.
Site for conducting practical classes

1 classroom for practical classes – 2 hrs per week.

12. Review and evaluation of the subject course syllabus

The syllabus is regularly reviewed and updated (annually), taking into account the proficiency level of students undertaking studies, availability of new teaching resources. The subject syllabus must be updated to meet the changes of legislation, system of education, methodology of teaching foreign languages, as well as education science and psychology of higher schools.

Approved by the State Examination Commission resolution

No. 00 June 22, 20.....

Jānis Kalniņš

Identity Code 000000–00000

was awarded

the qualification of the

PERSONNEL MANAGER

The qualification conferred corresponds to the 5th–level professional qualification

and the

PROFESSIONAL BACHELOR DEGREE

in Human Resources Management

	
	Rector

Ivars Knēts

	Official

stamp

or seal
	Head of the State Examination Commission

 Jānis Bērziņs

	
	Riga

June 30, 20....

Registration No. 181 - 000

[image: image2.jpg]

RIGA TECHNICAL UNIVERSITY

DIPLOMA SUPPLEMENT

Diploma series PD C Nr. 0000, registration Nr. 181 – 000
This diploma Supplement follows model development by the European Commission, Council of Europe and UNESCO/CEPES. The purpose of the Supplemnt is to provide sufficient independent data to improve the international „transparency” and fair academic and profesional recognition of qualifications (diplomas, certificates etc.).

It is designened to provide a descripyion of the nature, level, context and status of the studies that were pursued and successfully completed by the individual named in the Diploma to wich this Supplement is appended. It should be free from any value judgements, equivalence statements or suggestions about recognition. Information in all eight sections should be provided. Where information is not provided, the reason should be explained.

1. Information identifying the holder of the qualification

1.1. famuly name:

KALNIŅŠ
1.2. given name:

Jānis

1.3. date of birth (day/month/year):

00.00.0000
1.4. identification number:

000000-10000
2. Information identifying the qualification

2.1. name of the qualification (in original language):

Personāla vadītāja kvalifikācija un profesionālais bakalaura grāds iestāžu darba organizācijā un vadībā

Personnel Manager Qualification and Professional Bachelor Degree in Human Resources Management

2.2. main field(s) of study for the qualification:

Human Resources Management

2.3. name (in the original language) and status of the awarding institution:

Rīgas Tehniskā universitāte, state-founded university,

state-accredited since July12,2001

2.4. name (in the original language) and status of the institution administering the studies:

the same as in point 2.3

2.5. language(s) of instruction/examination:

Latvian

3. Information on the level of the qualification

3.1. level of the qualification:

Diploma of higher professional education for the fifth-level professional qualification (see p.6.1) and the first professional degree

3.2. official length of the programme, start and end date (of the acquisition) of the programme:

4 years of full-time studies, 160 Latvian credit points, 240 ECTS credit points.

The programme was acquired 01.09.200... – 22.06.200...

3.3. access requirements:

general secondary or 4-year vocational education or first-level higher professional education

4. Information on the contents and results gained

4.1. mode of study:

part-time studies

4.2. programme requirements:

Full study workload in the programme is 160 credit points of which compulsory core subjects block constitutes 96 credit points, elective part – 20 credit points, free choice – 6 credit points, practical placement outside the University – 26 credit points, Diploma Project – 12 credit points.

The contents of compulsory and elective part comprises general education courses – 14 credit points, courses of information technologies and studies of the basic and fundamental principles of the main field of studies – 36 credit points, courses leading to the professional specialization – 60 credit points.

4.3. programme details and the individual grades/ marks/ credits obtained:

	Courses
	Credit points
	Marks

	
	Latvian
	ECTS
	

	A section (compulsory)

	
	Mathematics
	4
	6
	7

	
	Statistics
	3
	4.5
	passed

	
	Quantitative Methods for Economics
	3
	4.5
	7

	
	Basics of Communication
	2
	3
	passed

	
	Inroduction into Specialisation
	1
	1.5
	passed

	
	Civil Defence
	1
	1.5
	passed

	
	Sport Activity
	0
	0
	passed

	
	Mathematics for Economists
	4
	6
	7

	
	Computers (basic course)
	3
	4.5
	7

	
	Microeconomics
	3
	4.5
	7

	
	Macroeconomics
	3
	4.5
	7

	
	Marketing
	3
	4.5
	7

	
	Business Economics
	2
	3
	passed

	
	Business Management
	4
	6
	7

	
	Strategic Management
	3
	4.5
	7

	
	Taxes in Business
	3
	4.5
	7

	
	Labor and Social Law
	3
	4.5
	7

	
	Managerial Psychology
	3
	4.5
	passed

	
	Business Communication
	2
	3
	passed

	
	Computers for Economists
	4
	6
	7

	
	General and Occupational Safety
	2
	3
	passed

	
	Organization of Production and Services
	4
	6
	7

	
	Ergonomics
	2
	3
	passed

	
	Personnel Management
	5
	7.5
	7

	
	Personnel Records
	3
	4.5
	7

	
	Fundamentals of Finances
	4
	6
	7

	
	Management Systems Analysis
	4
	6
	7

	
	Computers for Economists (study project)
	2
	3
	7

	
	Personnel Management (study project)
	2
	3
	7

	
	Personnel Planning, Organization and Management (study project)
	4
	6
	7

	
	Labor Management
	2
	3
	passed

	
	Personnel Planning, Organization and

Management
	4
	6
	7

	
	Economics of Human Resources
	2
	3
	passed

	
	Labor Motivation Theories
	2
	3
	passed

	
	Communications Psycology (for economists)
	2
	3
	passed

	
	Project Management
	2
	3
	passed

	B section (electives)

	
	Management of Small Business
	3
	4.5
	7

	
	Economic Information Systems
	3
	4.5
	passed

	
	Accounting
	3
	4.5
	7

	
	Civil Law
	3
	4.5
	7

	
	Politology
	2
	3
	passed

	
	English
	4
	6
	7

	
	Human Resource Management Special Course in English
	2
	3
	passed

	C section (free option)

	
	Computer-based accounting
	3
	4.5
	passed

	
	Marketing Research
	3
	4.5
	passed

	Practical Placement
	26
	39
	passed

	Final test

	
	Diploma Project

	
	„ Personnel ...”
	12
	18
	7

Weighted average mark: 7.00

4.4. grading scheme:

grade scale 10 – 1; 10 – the highest grade, 4 - the lowest successful grade

 notation: 10 – with distinction, 6 – almost good,

 9 – excellent, 5 – satisfactory,

 8 – very good, 4 – almost satisfactory,

 7 – good,
 3 – 1 – unsatisfactory

4.5. overall classification of the qualification (in the original language):

 none

5. Information on the function of the qualification

5.1. access to further study:

 access to „maģistrs” programmes and to professional programmes designed for studies after award of „bakalaurs” degree

5.2. professional status:

qualifies to undertale the profession of personnel manager

6. Additional information

6.1. additional information:

Professional programme „Human Resource Management” is accredited by the state on January 11, 200.. for accreditation period to December 31, 200... The 2nd level higher professional education diploma correspondents to the fifth-level of professional qualification – the highest qualification of a specialist in the brach, that allows also to plan and perform the research work in the relevant field.

6.2. furher information sources:

Studiju daļa

Rīgas Tehniskā universitāte

Kaļķu ielā 1, Rīga LV - 1658

tel. +371 67089423, +371fakss 67089305

www.rtu.lv, e-pasts: rtu@rtu.lv

Akadēmiskās informācijas centrs

Vaļņu ielā 2, Rīga, LV - 1050

tel. +371 67225155, fakss +371 67221006

e-pasts: diplomi@aic.lv

7. Certification of the supplement

7.1. date:

June 30, 200...
7.2. signature:

U. Sukovskis
7.3. capacity:

Vice Rector for Studies
7.4. official stamp:

8. Information on the national higher education system

see Appendix

