

Branding and Marketing Strategies of an International University in the New Media Era


Gyula Vastag

szeedsm.eu


Széchenyi University and National University of Public Service


Visibility: RCS (Radar Cross Section) in Aviation


B-2 Bomber
(0,0001 m²)


B-52 Bomber
(100 m²)


B-25 Bomber
(3100 m²)


Építő

Dunaújvárosi Hírlap


Statisztikai Szemle

MTMT

Scopus

Web of Science


Financial Times Top 50


Other

Books
(by Elsevier, Pearson, etc.)
Other Journals


Ranked Journals


„A” Journals
(Scopus, Web of Science)

Financial Times Top 50


Visibility: Local and Global


First year students (Cohort2018: 18 people):
Courses

Second year students (Cohort2017: 14 people):
Courses, conferences and papers

Students in research phase (14 people):
Conferences, papers, thesis

Instructors

(in the order of learning activities)


Dhir, Krishna S. (Research Seminar)

University of Hawaii at Hilo, USA and Széchenyi University


Causevic, Fikret (Finance)

University of Sarajevo, Bosnia and Herzegovina


Vastag, Gyula (Operations Control, Data Analysis)

Széchenyi University, Hungary


Dholakia, Niklilesh (Marketing)

University of Rhode Island, USA


Nemeslaki, András (Management Information System)

Budapest University of Technology and Economics, Hungary


Demeter, Tamás (Philosophy of Science)

MTA-BTK, Hungary


Basarab, Nicolescu (Transdisciplinarity)

Babeş-Bolyai University, Romania


Komlósi, László (Leadership and OC)

Széchenyi University, Hungary


Dóry, Tibor (Entrepreneurship)

Széchenyi University, Hungary


Cynthia Blanthorne (Managerial Accounting)

University of Rhode Island, USA

Instructors

(in the order of learning activities)


Péter Kelle (Supply Chain Management)
Louisiana State University, USA


Magas, István (Globalization)
Corvinus University of Budapest, Hungary


Katsuhito, Iwai (Disequilibrium Dynamics)
The University of Tokyo, Japan


Vattay, Gábor (Complex Systems, Chaos Theory)
ELTE, Hungary


Dörfler, Viktor (Knowledge Management, Research Methods)
University of Strathclyde, UK


Keong, Leong (Purchasing)
California State University, USA


Markku Kuula (Quality Leadership)
Aalto University, School of Business, Finland


Arjun, Appadurai (Cultures of Finance)
NYU Steinhardt, USA


Rákai, Orsolya (Social Evolution, Social Narratives)
MTA-BTK, Hungary


Bakacsi, Gyula (Organizational Behaviour)
Budapest Business School, Hungary

Instructors

(in the order of learning activities)


Wetzker, Konrad (Strategy)
Corvinus University of Budapest, Hungary


Földesi, Péter (FTW)
Széchenyi University, Hungary


Jósvai, János (Simulation)
Széchenyi István University, Hungary

Country	Conference
Austria	CEMS Research Seminar
Croatia	EurOMA Publishing Workshop
Estonia	Economic Challenges in Enlarged Europe
Germany	Leuphana Conference on Entrepreneurship – Evidence-based Entrepreneurship
Hungary	25th International EurOMA Conference
Italy	EDSI2018 Udine
Spain	EurOMA Publishing Workshop ICERI2017 10th annual International Conference EDSI2017 Granada
The Netherlands	IFKAD (International Forum on Knowledge Asset Dynamics) IFERA (The International Family Enterprise Research Academy)
UK	British Accounting and Finance Association
USA	POMS2018 29th Annual Conference 49TH ANNUAL ASEES CONVENTION DSI 2017 Annual Meeting


Reference Points


Global Standards


Anchoring Points


Relevance and Rigor

