

VIRTUAL SUMMER SCHOOL 2021

SYLLABUS

Academic year 2020/2021

5 to 16 July 2021

Teaching delivery

Online, synchronously (Zoom)

Time zones

Two sessions are available to accommodate international learners.

Depending on your location, please select a course which is available at and suitable with your time zone.

"Sunrise" sessions from 8:00 AM to 11:30 AM CEST time (Paris) = UTC+2

- Cross-Cultural Management & Intercultural Competences 6 ECTS
- Cross-Cultural Negotiation Skills & Leadership 6 ECTS
- Experiential Marketing 6 ECTS
- Fashion & Luxury Brand Management 6 ECTS
- Marketing Analytics 6 ECTS

"Sunset" sessions from 4:00 PM to 7:30 PM CEST time (Paris) = UTC+2

- Cross-Cultural Management & Intercultural Competences 6 ECTS
- Cross-Cultural Negotiation Skills & Leadership 6 ECTS
- Fashion & Luxury Brand Management 6 ECTS
- Marketing Analytics 6 ECTS

Course Syllabi

For details, please refer to the indicated pages:

Page 5-6 Cross-Cultural Management & Intercultural Competences

Page 7-8 Cross-Cultural Negotiation Skills & Leadership

Page 9 Experiential Marketing

Page 10-11 Fashion & Luxury Brand Management

Page 12-13 Marketing Analytics

Academic and language requirements

Courses are open to Undergraduate and Graduate students providing that applicants have the **pre-requisites** specified in the course's syllabus.

Courses are taught and assessed in English. For non-native speakers of English, B2 (CEFR) or equivalent (TOEFL IBT 72, IELTS 5.0, TOEIC 750) is highly recommended.

5 to 16 July 2021

"French touch" virtual cultural immersion

More than just online classes, our Virtual Summer School combines academics with a selection of cultural and social activities.

Online gatherings:

- Welcome event: Get to know lecturers and other students
- Farewell event: Reflect on what you learned and share your favorite moments

French business, culture and language through virtual contents:

- Learn and practice French at your own level and rhythm
- Discover famous French companies and brands
- Explore major sites of Normandy and France via virtual visits
- Know more about France's National Holiday on 14 July

Schedule

Jeneaule					
APPLY FOR	"Sunrise" session from 8:00 to 11:30 AM CEST time (Paris) = UTC+2	<u>OR/AND</u>	"Sunset" session from 4:00 to 7:30 PM CEST time (Paris) = UTC+2		
Mo. 5 July	8:00-8:45 AM Welcome event 9:00-11:30 AM Class session 1		4:00-4:45 PM Welcome event 5:00-7:30 PM Class session 1		
Tu. 6 July	Class session 2	Class session 2			
We. 7 July	Class session 3		Class session 3		
Th. 8 July	Class session 4		Class session 4		
Fr. 9 July	Class session 5		Class session 5		
10-11 July	FREE TIME for self-study and "French Touch" virtual cultural immersion				
Mo. 12 July	Class session 6		Class session 6		
Tu. 13 July	Class session 7		Class session 7		
We. 14 July	FREE TIME for self-study and "French Touch" virtual cultural immersion				
Th. 15 July	Class session 8		Class session 8		
Fr. 16 July	8:00-11:00 AM Class session 9 – EXAM 11:15-11:30 AM Farewell event	4:00-7:00 PM Class session 9 – EXAM 7:15-7:30 PM Farewell event			

5 to 16 July 2021

Additional information

For details about study programmes offered by EM Normandie please contact:

Séverine GROULT, International Development Manager – Europe & Short-Term Programmes short-term@em-normandie.fr
Laurence BOITEUX, Deputy Director of International Affairs lboiteux@em-normandie.fr

COURSE TITLE	CROSS-CULTURAL MANAGEMENT AND INTERCULTURAL COMPETENCES		
Available session(s)	Sunrise 8:00 to 11:30 AM OR Sunset 4:00 to 7:30 PM CEST time (Paris) = UTC+2		
Teaching delivery	Online, synchronously		
Workload (1h = 60 min)	30 class-hours + Independent learning hours ECTS credits 6		
Professors	Raya Nunez Mahdi M.A, rayanunez@ziggo.nl Carlos Vicente Nunez M.Sc., cvnunez@ziggo.nl Visiting professors at EM Normandie Business School		
Pre-requisite(s) for attending the course	N/A		
Learning goal(s)	■ To be entrepreneurially-minded ■ To be open to cross-cultural perspectives ✓ Cultural self-awareness and cultural competence ✓ Intercultural Sensitivity ✓ Competence in managing diversity and inclusiveness.		
Learning objective(s)	 ■ To develop open-mindedness ■ To demonstrate the ability to collaborate effectively ■ To work in a cross-cultural environment By the end of this course, participants are able to: recognise the impact of culture on communication and management in highly diverse teams, describe cultural concepts and dimensions non-evaluatively, identify their own cultural norms and values, and realise that they are not universal, demonstrate curiosity about other cultural norms and values, embrace the advantage of diversity, switch perspectives when analysing an event (Practice "frame-of-reference-shifting") formulate and implement action plans for managing highly effective multicultural and diverse teams. demonstrate curiosity about other cultural norms and values, embrace the advantage of diversity, switch perspectives when analysing an event (Practice "frame-of-reference-shifting") formulate and implement action plans for managing highly effective multicultural and diverse teams. description of the content of the cont		
Learning outcome(s)	 ■ To be open to others ■ To solicit and integrate diverse viewpoints ■ To avoid the effects of rough stereotypes in his/her description of an interaction with people of other cultures ■ To display interest in his/her counterpart's culture By the end of this course, participants are able to: ✓ High CQ - Cultural Intelligence. ✓ Excellence in intercultural knowledge, skills, attitudes and behaviour. 		
Course description	Contents: Definitions of culture Cultural Key Concepts by Hall Variations in Cultural Values by Kluckhohn & Strodtbeck Six Dimension Model by Hofstede How to achieve Cultural Synergy in diverse teams Intercultural Sensitivity Model by J. and M. Bennet		

	Methods: Short interactive lectures, class discussions, hands-on workshops, assignments, films, students' presentations.		
Teaching Material	Nunez, C., Nunez Mahdi, R., Popma, L. (2017) Intercultural Sensitivity. Van Gorcum Publishers, Assen, the Netherlands - Chapters 1,2,3,4,5,6 and 7.		
Evaluation criteria	Continuous assessment: 50% - Individual cultural awareness assignment - Individual Culture-shock assignment	 Final assessment: 50% Cultural Basic Assumptions group assignment Cultural synergy group assignment Intercultural Sensitivity (pass-fail) 	
Recommended readings	See teaching materials and https://geerthofstede.com/landing-page/ https://www.hofstede-insights.com/product/compare-countries/ https://www.youtube.com/watch?v=6vKRFH2Wm6Y		

COURSE TITLE	CROSS-CULTURAL NEGOTIATION SKILLS AND LEADERSHIP		
Available session(s)	Sunrise 8:00 to 11:30 AM OR Sunset 4:00 to 7:30 PM CEST time (Paris) = UTC+2		
Teaching delivery	Online, synchronously		
Workload (1h = 60 min)	30 class-hours + Independent learning hours ECTS credits 6		
Professor	Maurice Langlois, MBA Insead, DEA Dauphine, <u>mlanglois@em-normandie.fr</u> Visiting professor at EM Normandie Business School Consultant AKTEOS (Cross Cultural training Cy)		
Pre-requisite(s) for attending the course	HOFSTEDE G. (2001), <i>Culture's consequences: comparing values, behaviours, institutions and organizations across nations</i> , Sage Publishing. TROMPENAARS F. HAMPDEN-TURNER C. (1998), <i>Riding the waves of culture: understanding cultural diversity in global business</i> , Mc Graw Hill. HALL E.T. and HALL M.R. (1990), <i>Understanding cultural differences: keys to success in West Germany, France, and the United States</i> , Intercultural Press		
Learning goal(s)	 To be equipped with efficient business skills To be entrepreneurially-minded To be open to cross-cultural perspectives ✓ Develop students' personal skills in negotiation and communication in cross-cultural situations ✓ Present students with the current state of the art technologies that support negotiations online. ✓ Give the students the ability to evaluate the strategic leadership of top managers. 		
Learning objective(s)	 To apply knowledge in order to meet the expectations of the professional world To demonstrate the ability to collaborate effectively To improve leadership skills To work in a cross-cultural environment Equip students with the theoretical and practical knowledge of what is implied during a negotiation in a cross-cultural context Apply critical thinking, analysis, interpretation, and reflection to assess, analyze, and gain the negotiating skills necessary to meet the challenges facing today's executives. Gain a better understanding of bargaining and conflict relationships—and to learn (through class and self-assessment) about the student's own individual bargaining style. 		
Learning outcome(s)	 ■ To solve in a team an advanced professional issue ■ To solicit and integrate diverse viewpoints ■ To display personal emotional intelligence ■ To avoid the effects of rough stereotypes in his/her description of an interaction with people of other cultures After completing of this module, students should ✓ Understand the fundamental nature of conflict and negotiation, to identify the factors that distinguish international from domestic negotiations, and to identify the challenges that are inherent in international negotiation. ✓ Have and develop an awareness of the pervasive and hidden influence of culture on behaviour, particularly with respect to management philosophies and managerial practices ✓ Appreciate different strategies of negotiation in cross-cultural situations 		

	✓ Master the techniques and have developed his/her control of his/her written, oral and non-verbal		
	language during negotiation		
	✓ Understand online cultures and communication styles		
Course description	Negotiating Globally		
	<u>Lectures & discussions</u> :		
	- Golden rules of a negotiation: basic principles		
	- Key points of a negotiation (Behaviour models, Styles, Tactics)		
	- Negotiation and Management styles and	I traits (USA versus China)	
	Teamwork & presentations:		
		s (Business negotiations)	
	debitet papet is requested few days after)		
	Leadershin		
	•	" you will be invited in little groups of 3/4 students to	
	for the discussion and the debate.	, , , , , , , , , , , , , , , , , , , ,	
Teaching Material	Interactive lectures, class discussion, simulation game	es, case studies, handouts	
, and the second			
	knowledge. The course has to be very dynamic and offer as many possibilities as possible to students to apply		
	their way of negotiating. Comments and professional experience of the lecturer will help students to develop		
	self-opinion and critical sense.		
	- Analysis of practical case studies: group presentation, analysis and debate.		
	- Stimulation of interactivity between lecturer and students; multinational backgrounds represent a further		
m to a to a		F* 1	
Evaluation criteria			
	Type. Participation & Quality of presentations		
Docommonded readings	I M PDETT Negotiating Globally Jassey Pass New		
Recommended readings			
	STEVE GATES – The Negotiation book - 2 nd edition – Capstone 2016		
	The state of the s		
	All additional readings will be done through class handouts from the instructor in the form of professional		
	journal articles, academic narratives and case studies Additional online resources will be identified during the lectures.		
Teaching Material Evaluation criteria Recommended readings	- Global negotiations in diverse countries to select - Application of cross-cultural negotiations (Business negotiations) Role plays: - Business cases in teams & Final Simulation game (specific instructions sent to students few days before for a group preparation paper and the face to face negotiation – an individual debrief paper is requested few days after) Leadership After a short presentation of the case "D-Day invasion" you will be invited in little groups of 3/4 students to discuss and evaluate the strategic leadership of the General Eisenhower. The document called "Strategic leadership skills" from HBR (Harvard Business Review) will be the support for the discussion and the debate. Interactive lectures, class discussion, simulation games, case studies, handouts The lecturing methods are based on a maximum amount of practice and a minimum of externally developed knowledge. The course has to be very dynamic and offer as many possibilities as possible to students to apply their way of negotiating. Comments and professional experience of the lecturer will help students to develop self-opinion and critical sense Analysis of practical case studies: group presentation, analysis and debate Stimulation of interactivity between lecturer and students; multinational backgrounds represent a further valuable benefit Lectures - Role play Continuous assessment: 40 % Type: Participation & Quality of presentations Type: Group preparation paper, Result of the Role play & individual debrief paper J.M. BRETT - Negotiating Globally, Jossey-Bass - New edition - 2007 R. FISHER & W.URY - Getting to Yes - Random House Business Books STEVE GATES - The Negotiation book - 2 nd edition - Capstone 2016 LOTHAR KATZ - Negotiating International Business - 2008 HARVARD BUSINESS REVIEW: Strategic leadership skills (2013) and case "D Day Invasion" All additional readings will be done through class handouts from the instructor in the form of professional		

COURSE TITLE	EXPERIENTIAL MARKETING			
Available session(s)	Sunrise 8:00 to 11:30 AM CEST time (Paris) = UTC+2			
Teaching delivery	Online, synchronously			
Workload (1h = 60 min)	30 class-hours + Independent learning hours ECTS credits 6			6
Professor	MaxMikael Wilde Björling maxmikael.bjorling@lnu.se Senior Lecturer at Linnaeus University, Linnaeus School of Business and Economics Visiting professor at EM Normandie Business School			
Pre-requisite(s) for attending the course	N/A			
Learning goal(s)	 To be equipped with efficient business skills To be entrepreneurially-minded 			
Learning objective(s)	 To define and analyse a marketing plan To use information technology tools To apply knowledge in order to meet the expectations of the professional world To make relevant strategic recommendations 			
Learning outcome(s)	 To define a marketing strategy To solve in a team an advanced professional issue To analyse one's company's positioning within its environment To be aware of the importance of ethic elements in decision making 			
Course description	The course is divided into three main parts – 1) the origins and rise of customer experience in marketing, 2) the new experiential marketing mix and its 7Es and 3) future challenges in the experiential marketing and the customer experience field. In the first part the key elements of experiential marketing are defined, i.e. Touchpoints and customer journey, and ends up in a new framework for customer experience marketing. This framework is based on a process that highlights experience markers, drivers and outcomes. The second part of the course presents the new marketing mix, 7Es – Experience, Exchange, Extension, Emphasis, Empathy capital, emotional touchpoints and emic/ethic process. In the final part of the course future challenges are discussed, i.e. the rise of phygital consumers, storytelling and storyliving and research techniques relevant for experiential marketing.			
Teaching Material	Case studies, journal articles and papers			
Evaluation criteria	Continuous assessment: 50 % Type: Project report	Final assessment : 50% Type: Written Exam		
Recommended readings	Batat, Wided (2019), Experiential Marketing – Consumer Behaviour, Customer Experience and the 7Es, Routledge, New York. Grönroos, C, Voima, P. (2013), Critical Service Logic: Making sense of value creation and co-creation. Journal of the Academy of Marketing Science.			

COURSE TITLE	FASHION AND LUXURY BRAND MANAGEMENT			
Available session(s)	Sunrise 8:00 to 11:30 AM OR Sunset 4:00 to 7:30 PM CEST time (Paris) = UTC+2			
Teaching delivery	Online, synchronously			
Workload (1h = 60 min)	30 class-hours + Independent learning hours ECTS credits 6			
Professor	Sébastien Girard MBA of Institut Français de la Mode (IFM), MBA from ESSEC, a PGCERT (Post Graduate Certificate) in Higher Education, Master Black Belt Six Sigma certification Consultant, lecturer in Executive MBA/Masters/Bachelor programmes in Fashion and Business Schools, expert in Instagram and Iconic matter Creator of Icon-Icon* and of the webzine www.icon-icon.com et @iconiconmedia focused on iconic matter, author of #INSTAGRAMMING, L'Art de développer une Marque de Luxe sur Instagram			
Pre-requisite(s) for attending the course	Pre-reading(s) listed hereafter – Please do the pre-reading(s) prior to attending this course and consult/start reading the recommended ones.			
Learning goal(s)	 To be equipped with efficient business skills To be a project manager with a strategic overview 			
Learning objective(s)	 To define and analyse a marketing plan To use information technology tools To do a global analysis of the firm and its environment To make relevant strategic recommendations Understand what is a brand identity (aesthetics/codes, narratives, values). Explain what is a creative director in the fashion luxury sector, a designer in watches & jewelry, "nez", chef de cave, etc. Understand why these different types of creators are so important in the luxury industry. Explain how these creators create value for a fashion brand (branding & 4P's). Distinguish the role of a creator creating ex-nihilo a brand versus perpetuating a brand. Understand brand architecture & notions of line and brand extensions. Understand management of 4P's in luxury inc; 360° experience based marketing 			
Learning outcome(s)	 ■ To define a marketing strategy ■ To master oral and written presentation tools ■ To analyse one's company's positioning within its environment ■ To know the advantages, limits and impacts of the different corporate strategies & choose the most appropriate one Knowledge ✓ Understand the key levers of fashion and luxury brand management. ✓ Analyse fashion and luxury brand identity. ✓ Understand brand architecture concept and line/brand extensions. ✓ Review management of fashion and luxury brand management, both at identity and 4P's level. ✓ Understand 360° consumer touch points & luxury experience-based marketing. ✓ Understand the importance of digital in luxury. ✓ Ability to implement ideas to reinvent an iconic product. ✓ Ability to implement promotion ideas for an iconic product. ✓ Elaborate ideas connecting to brand identity to fashion and luxury brand management imperatives. 			

	Skills ✓ Attention to detail: critical observation. ✓ Problem solving: analysis. ✓ Interpersonal skills: positive reinforcement, empathy. ✓ Communication: clarity, verbal communication. ✓ Creativity: divergent thinking, innovation.		
Course description	This course is focusing on understanding fashion & luxury brand management. Starting from brand identity, brand codes in particular as well as brand narratives and brand values, we will embark on a journey to understand how artistic directors / designers / leaders create and/or reinforce brand identity as well as creating and managing key products. It also explains how artistic directors, designers, "nez", etc. manage brand and value creation with product, price, place and promotion. Students will be exposed to key levers of fashion and luxury brand management to critically evaluate & recommend a reinvention of an iconic product whether it is in Fashion, Accessories, Perfumes, Beauty, Watches, Jewelry, Wines & Sprits and Palaces. This course will also touch on how social medias, Instagram in particular, are redefining brand & marketing mix communication in a luxury brand context. Brands discussed will include Chanel, Gucci, Dior, Vuitton, Hermès, YSL, Chloé, Jacquemus, Omega, Rolex, Valentino, Guerlain, Veuve Clicquot, Dom Pérignon, Chateau Yquem, Hôtel Ritz Paris, Hôtel Crillon, Plaza Athénée, etc.		
Teaching Material	<u>Pre-reading</u> : The Luxury Strategy: Break the Rules of Marketing to Build Luxury Brands by Jean-Noel Kapferer and Vincent Bastien (2012) Second Edition, Kogan Page Fashion articles (sep 2019) from www.wogue.com , www.icon-icon.com Iconostories on @sebastienxiconicon		
Evaluation criteria	Continuous assessment: 40% Case studies	Final assessment: 60% Group work and presentation	
Recommended readings	The New Strategic Brand Management: Advanced Insights and Strategic Thinking (New Strategic Brand Management: Creating & Sustaining Brand Equity) by Jean-Noel Kapferer (2012) Fifth Edition edition, Kogan Page J. JIM, The Experience Effect: Engage Your Customers with a Consistent and Memorable Brand Experience. Auteur: Joseph, Jim. Editeur: Amacom (2010) Aaker, D.A. (2011). Building strong brands, Simon & Schuster UK Ltd Chevalier, M. and Mazzalovo, G. (2012) Luxury brand management. A world of privilege. Singapore: Wiley http://www.forbes.com/sites/kimwinser/2013/07/09/why-do-luxury-brands-need-high-profile-creative-directors/		

COURSE TITLE	MARKETING ANALYTICS		
Available session(s)	Sunrise 8:00 to 11:30 AM OR Sunset 4:00 to 7:30 PM CEST time (Paris) = UTC+2		
Teaching delivery	Online, synchronously		
Workload (1h = 60 min)	30 class-hours + Independent learning hours ECTS credits 6		
Professor	Radu Cocean (PhD) radu.cocean02@em-normandie.fr Visiting Lecturer at EM Normandie Business School PhD Lecturer Radu Cocean		
Pre-requisite(s) for attending the course	To facilitate understanding, students should have basic notions of marketing, statistics and Excel [®] . No programming knowledge is required.		
Learning goal(s)	 To be equipped with efficient business skills To be entrepreneurially-minded To be a project manager with a strategic overview 		
Learning objective(s)	 To define and analyse a marketing plan To identify the appropriate methodology to solve a problem To understand the environment of a company whatever the activity sector To do a global analysis of the firm and its environment 		
Learning outcome(s)	 To define a marketing strategy To know how to use Excel® Spreadsheet To select the methodological approach and data processing To analyse one's company's positioning within its environment 		
Course description	 1: An overview of data, analytics and insights - This module focuses on the following topics: The main differences between data, analytics and insights Gathering, storing and integrating raw marketing data Processing raw data and generating marketing analytics Interpreting analytics and generating marketing insights Reporting marketing insights to management Using marketing insights to make strategic and tactical decisions 2: An in-depth look into gathering data - This module focuses on the following topics: Gathering data through the Marketing Information System The Internal Reports Sub-System The Marketing Intelligence Sub-System The Marketing Research Sub-System 		
	 High quality data Big data 3: An in-depth look into storing & integrating data – This module focuses on the following topics: Data automation Data integration Data retrieval Data accessibility & GDPR Data storage & security CRM solutions to implement marketing data integration 		

	 4: An in-depth look into analyzing data, interpreting analytics and reporting insights – This module focuses on the following topics: Data visualization tools Data analysis techniques Marketing metrics Predictive analytics Al & marketing insights Marketing reports & the Marketing Decision Support Sub-system Each module will use the following types of activities and teaching methods: Interactive presentations with reflection points and discussions Tutorials and team exercises in using analytical tools in Excel© Case study / best practice analysis and debriefing Tutorial and team exercises in using marketing dashboards 		
Teaching Material	Teaching materials - students will receive: • a concise course outline (40 pages long) providing an overview of the main theoretical concepts and tools discussed in class; • a toolkit providing Excel© templates, flow-charts and infographics, to be used for marketing business analytics work; • work-in-class materials (case studies, best practices and team & individual exercises); • a bibliographical list of references, mainly to online articles that can be accessed freely, which support and enhance the learning process.		
Evaluation criteria	Continuous assessment: 40% Type: work in class (case study discussions, team & individual exercises, best practice analysis)	Final assessment: 60% Type: open book case study analysis, with requirements similar to those discussed in class	
Recommended readings	Books (in alphabetical order): Baran, R., Galka, R. – Customer Relationship Management – The Foundation of Contemporary Marketing Strategy – 2nd Edition – Routledge, 2017 Nussbaumer Knaflic, C Storytelling with Data: A Data Visualization Guide for Business Professionals – 2015 Pauwels, K It's Not the Size of the Data It's How You Use It: Smarter Marketing with Analytics and Dashboards - 2014 Siegel, E Predictive Analytics: The Power to Predict Who Will Click, Buy, Lie, or Die - 2016 Sorger, S Marketing Analytics: Strategic Models and Metrics - 2013 Winston, W. L Marketing Analytics: Data-Driven Techniques with Microsoft Excel – 2014 Consulting reports and articles from resources available online, such as: McKinsey & Company - https://www.mckinsey.com/ Harvard Business Review - https://hbr.org/ A full list of recommended articles, reports and white papers is included in the course materials.		

