

CEEMAN members


as of 8 June 2012

CEEMAN institutional members

Albania

University of Tirana, Faculty of Economics
Marin Barleti University

Armenia

Russian-Armenian (Slavonic) University

Austria

Carinthia University of Applied Sciences
University of Applied Sciences Upper Austria (UASUA)
WU Vienna – Competence Center for Central and Eastern Europe

Azerbaijan

Azerbaijan University

Belarus

IPM Business School

Bosnia and Herzegovina

Banja Luka College
College for Industrial and Business Management Bosanska Krupa
Faculty of Business Engineering and Management Banja Luka

Bulgaria

International University College

Congo

Ecole Supérieure De Gestion Et D'administration Des Entreprises E.S.G.A.E.

Croatia

Faculty of Economics and Business Zagreb
J.J. Strossmayer University

Czech Republic

University of New York in Prague

Estonia

Estonian Business School
Estonian-American Business Academy
Tallinn School of Economics and Business Administration of Tallinn University of Technology

Finland

Aalto University School of Economics
Hanken School of Economics

France

EDHEC - Ecole de Hautes Etudes Commerciales du Nord
ESCEM School of Business and Management Tours-Poitiers
EuroMed Management
Grenoble Graduate School of Business
IDRAC International School of Management, France

Georgia

Caucasus School of Business
Free University, ESM Business School
Grigol Robakidze University "Alma Mater"
Ilia State University
International Black Sea University
Tbilisi Academy of Economy and Law

Germany

EBS Universität für Wirtschaft und Recht
ESB Business School, Reutlingen University
ESMT - European School of Management and Technology
HHL - Leipzig Graduate School of Management
Pforzheim University

Greece

ALBA Graduate Business School

Hungary

CEU Business School
Corvinus University of Budapest, Faculty of Business Administration
ESSCA -Budapest
International Business School Budapest

Iceland

Reykjavik University

India

Institute of Productivity and Management

Italy

MIB School of Management
Universus - Training and Innovation University Consortium

Japan

Nagoya University of Commerce and Business
Seiwa University

Kazakhstan

International Academy of Business
Kazakh Academy of Labor and Social Relations
Kazakh Economic University named after Turar Ryskulov
MBA Center of Kazakh Humanities and Law University (KHLU)

Kosovo

American University in Kosovo

Latvia

BA School of Business and Finance

Information Systems Management Institute (ISMA)

Riga Business School

Riga International School of Economics and Business Administration (RISEBA)

Riga Technical University Faculty of Engineering Economics

Stockholm School of Economics in Riga

Lithuania

Baltic Management Institute

International Business School at Vilnius University

ISM University of Management and Economics

Macedonia

Faculty of Economics-Skopje, Ss. Cyril and Methodius University

MIT University

Montenegro

Faculty of Economics Podgorica

Netherlands

Nyenrode Business Universiteit

Rotterdam School of Management, Erasmus University

School of Business and Economics, Maastricht University

TSM Business School

Norway

Norwegian Business School BI

Pakistan

Institute of Business Administration, Karachi

Poland

Gdansk Foundation for Management Development

Gdansk Management College

Kozminski University

Nowy Sacz School of Business - National Louis University

Poznan University of Economics

University of Business in Wroclaw

University of Warsaw, Faculty of Management

Warsaw School of Economics

Romania

Academy of Economic Studies, Graduate School of Management

ASEBUSS - Institute for Business Administration in Bucharest

CETEX – The Center for Continuing Education and Training Iasi

Faculty of Economic Science, University of West Timisoara

Faculty of Economics and Business Administration, "Alexandru Ioan Cuza" University of Iasi

Russia

American Institute of Business and Economics
Baikal School of International Business, Irkutsk State University
Business School Ural Federal University
Department of Finance and Banking, the Russian Presidential Academy of National Economy and Public Administration
Eurasian Open Institute
Financial University
Graduate Management School, National Research University - Higher School of Economics
Graduate School of Corporate Management, the Russian Presidential Academy of National Economy and Public Administration
Graduate School of International Business, the Russian Presidential Academy of National Economy and Public Administration
Higher Transport Business School of Moscow State University of Railway Engineering (MIIT)
IMISP - International Management Institute St Petersburg
The Russian Presidential Academy of National Economy and Public Administration, Institute of Business Studies (IBS-Moscow)
Institute of Economics - IEK, Podolsk
Institute of International Business Education
Institute of Management and Business of the Ural State University
Lomonosov Moscow State University Business School
Moscow Business School
Moscow International Higher Business School MIRBIS
Moscow State University of Economics, Statistics and Informatics (MESI)
Plekhanov Russian University of Economics
State University of Management
Ural State University of Economics
Ural-Siberian Institute of Business
Vladivostok State University of Economics and Service

Serbia

Faculty of Organizational Sciences, University of Belgrade
Higher School of Professional Business Studies Novi Sad
Singidunum University

Singapore

Singapore Management University

Slovenia

DOBA College Maribor
IEDC-Bled School of Management
University of Ljubljana, Faculty of Economics
University of Maribor, Faculty of Organizational Sciences
University of Primorska, Faculty of Management Koper

South Africa

Gordon Institute of Business Science, University of Pretoria
University of Stellenbosch Business School

Spain

ESIC Business & Marketing School
European University

Sweden

Jönköping International Business School

Switzerland

Business School Lausanne
European Business School Switzerland
IMD International
International University in Geneva
Montreux School of Business
SBS Swiss Business School

Turkey

Izmir University of Economics
Sabanci University, Faculty of Management

UK

Ashridge Business School
Glasgow School for Business and Society
Lancaster University Management School
Leeds University Business School
Salford Business School
School of Management, University of St Andrews
University of Exeter Business School

Ukraine

Donetsk National University
International Institute of Business
International Management Institute MIM-Kyiv
KIBIT Business School
Kyiv Mohyla Business School
Lviv Business School of Ukrainian Catholic University

USA

Adizes Graduate School
Bentley University

CEEMAN corporate members

ACCA - Association of Chartered Certified Accountants, Ukraine
ACMS – Albanian Center for Management Services, Albania
Coca-Cola Erfrischungsgetraenke AG, Germany
DTEK, Ukraine
Emerald Group Publishing Ltd, UK
FOIL Ltd, Russia
Krka, Slovenia
Microsoft Corporation
Pliva, Croatia
Riko, Slovenia
The Graduate Management Admission Council, US

CEEMAN partner associations

AMBA - Association of MBAs, UK
AMDISA - Association of Management Development Institutions in South Asia, India
AABS – Association of African Business Schools, South Africa

ASFOR – the Italian Association for Management Education Development, Italy
BAM - British Academy of Management, UK
BMDA - Baltic Management Development Association, Lithuania
CAMAN - Central Asian Foundation for Management Development, Kazakhstan
CEED - Center for Entrepreneurship and Executive Development, Slovenia
CFBSD - Canadian Federation of Business School Deans, Canada
CLADEA - Latin American Council of Management Schools, Peru
EABIS - European Academy of Business in Society, Belgium
ECLO - European Consortium for the Learning Organization, Belgium
Education Network Association REGENA, Kyrgyzstan
EFMD - European Foundation for Management Development, Belgium
EIASM - European Institute for Advanced Studies in Management, Belgium
EURAM - European Academy of Management, Belgium
European Retail Academy, Germany
FORUM Association of Management Education, Poland
GBSN - Global Business School Network, US
National Guild of Professional Consultants, Russia
Peter Drucker Society of Europe
RABE - Russian Association of Business Education, Russia
Russian Managers Association, Russia
STLHE/SAPES - Society for Teaching and Learning in Higher Education, Canada
The Elitist Society of Management from Romania – SAMRO
The Executive MBA Council, US
UAMDBE - Ukrainian Association for Management Development and Business Education, Ukraine

CEEMAN individual members

Goran Milenković, Belgium
Liliane Van Hoof, Belgium
Antonio Gelis Filho, Brazil
Zsuzsanna Vincze, Finland
Hans Buss, Germany
Lata Chakravarthy, India
Elio Vera, Italy
Olga Kan, Kyrgyzstan
Valentina Georgievska, Macedonia
Arnold Walravens, the Netherlands
Otto van Veen, the Netherlands
Andrzej Kozminski, Poland
Krzysztof Oblój, Poland
Anca Postea, Romania
Teimuraz Vashakmadze, Russia
Peter Kraljič, Slovenia
Joe Pons, Spain
Jan Sjolin, Sweden
Shiv K. Tripathi, Tanzania
Gurhan Uysal, Turkey
John Anchor, UK
Jozefa Fawcett, UK
Peter Calladine, UK
Peter McKiernan, UK
Bohdan Budzan, Ukraine
Yuriy Robul, Ukraine