

Internship theses 2013 – Master of Science in Management

Mémoires de stage 2013 – Master ès Science en Management

Name/Nom	First name/Prénom	Title/Titre	Teacher/Enseignant·e
AÏSSA	Sarra	Les offres extra-bancaires comme levier d'acquisition de nouveaux clients	Cestre G.
ARAIEDH	Jamila	Analyse de la stratégie de marketing événementiel : application au cas du Centre Porsche Genève	Müller B.
ARIAS	Eva	Analysis of Employees' Expectations after attending a Development Center	Roulin N.
BARRAS	François	An Assessment of the Market Research Industry in Western Switzerland	Czellar S.
BEAUBIS (LUONGO)	Fanny	Marketing channels system for a small service company - a model proposition	Laperrouza M.
BELLEMO	Giulia	Illegal Supply Chain of Hazardous Waste: Case Study on Italy	Palazzo G.
BELLO	Enea	Market and Product Analysis: Positioning and Pricing Strategies For A Product Enering Maturity Phase	Petty J.
BERARDI	Mattia	Analysis of the situation of the (GIRO) brand in the EMEA region and proposition of a marketing plan	Uhlmann V.
BESTAZZONI	Lucie	Le Marketing Pull	Ferrandi J.-M.
BONNARD	Boris	Lancement de la plateforme ALD Carmarket	Cadot O.
BONNET	Carole	The signature Case	Dietz J.
BOURGEAUX	Charlotte	The Added Value of Private Equity According to a Company's Life Cycle	Petty J.
BOZONNET	Stéphanie	Controllability Engineering Inventory Audit of a Small Company	Hameri H.-P.
BURRI	Michèle	A Qualitative Research Study in Practice: The Case of Aproz Sources Minérales	Czellar S.
CASTELLA	Jonathan	La réalisation d'études marketing Le cas de l'Observatoire Valaisan du Tourisme et les tendances de marché 2013 Russie	Cestre G.
CHAPATTE	Lauriane	Implementation and evaluation of an onboarding process for new hires: the case of Edwards Lifesciences	Hoffrage U.
CONZADE	Jill	Customer Relationship Management in China	Müller B.
DAYER	Bastien	Strategic Dynamics in SMEs' Financing A Dual Perspective Cardiosys/Credit Suisse	Philippe D.
DE MARTINI	Federico	Mergers and Acquisitions: How to Deal with Knowledge? The Case of a B2B Company	Petty J.
FATTAL	Nizar	The Perception GAP: Value Proposition vs. Value Perception - An Exploration of Stakeholder's Views of Nestrade's Technical Supply Services	Castañer X.
FAVRE	Alexandre	Plan de faisabilité : iTaskYou.com	Petty J.

FLURI	Patrick	Understanding and Improving Competitive Advantage The case of Nissan in Europe	Castañer X.
FRACHEBOUD	Cindy	Analyse du positionnement de la marque Hormeta dans son environnement concurrentiel direct et développement d'un nouveau produit cosmétique	Cestre G.
GABUS	Emmanuelle	Analysis of the sponsorship process of FISA	Czellar S.
GAUGAZ	Lucie	Revitalisation de l'identité de DSR Création d'une marque forte et émotionnelle	Cestre G.
GJINALI	Rina	Building and Sustaining Brand Equity in a Digital World: The Hugo Boss Case	Czellar S.
GODINHO MENDES	Paula	Avesco Rent SA Dans le marché de l'élévation	Czellar S.
GUÉLAT	Jonas	L'identité des marques en haute horlogerie	Czellar S.
HOHENGARTEN	Gilles	Prix de référence : un obstacle ou un atout dans les négociations B2B ?	Lajos J.
HUENEKE	Maria	Improving collaboration between nonprofit organizations and business An analysis of cross-sector alliances, applied to the case if the National Library of Sweden	Philippe D.
INGOLD	Simon	Explanations for differences in m-commerce adoption between Germany and the UK based on the example of eBay	Bonardi J.-Ph.
JACOPIN	Arnaud	Synergies au sein du Groupe Schenk SA Le cas du marché suisse	Castañer X.
JAKOB	Sylvia	Global Beauty L'Oréal in the International Context	Bonardi J.-Ph.
KAKABADZE	Naniko	Analysing outsourcing and efficiency strategy in the Telecom Industry	Bonardi J.-Ph.
KOHLMORGEN	Julia	Overtime in China - Workers' Perceptions at China's Largest Private Employer Foxconn	Palazzo G.
KUZMANIC	Mark	Strategies for the Development of the Swiss Cleantech Sector in North America	Bonardi J.-Ph.
LANZ	David	Développement de nouveaux services en ligne Analyse des opportunités pour l'entreprise Tamedia	Uhlmann V.
LEITE	Tiago	Analyse of the Environmental Factors Influencing Motivation and Productivity: Migros Vaud Case	Zehnder Ch.
LEUBA	Nicolas	Developing a Market Intelligence - Case report	Petty J.
MAIER	Morgan	Les subsides et commissions d'Orange Communications SA : compréhension, gestion et optimisation d'une enveloppe de plus de 100 millions de francs	Usunier J.-C.
MARIÉTHOZ	Simon	Marketing Benchmark des <i>Destination Management Organisations</i> (DMO) en Valais et chez ses concurrents voisins Etude comparative entre les régions Valais, Oberland bernois, Grisons, Tyrol et Haute-Savoie (CH, O, F)	Cestre G.
MATHEZ	Clélia	Luxe et Marketing : Le Cas De La Parfumerie de Niche	Leclerc F.
MAURER	Tina	Planification stratégique et mise en œuvre Le cas d'Energie du Jura	Castañer X.

MERMOUD	Claudia	Are the Key Performance Indicators well adapted at Firmenich and which are the factors that affect individual performance?	Roulin N.
MEYLAN	Jérôme	L'influence d'une politique environnementale sur le marketing-mix d'une PME. L'exemple de PMS SA, société exploitante de parkings.	Ferrandi J.-M
MIFTAH	Siham	Le rôle de la marque dans la fidélisation des jeunes dans le secteur des transports publics : Le cas de l'entreprise des transports publics de la région lausannoise	Czellar S.
MODARRES KAMALY	Baharak	A Study on Software Development Project Management Effort Distribution at Alstom-IS Engineering Department	Hameri H.-P.
MONACO	Amédée	Etude sur les produits biogaz pour le chauffage	Philippe D.
MRSA	Aleksandra	Internal Brand Commitment A Practical Study On The Employees' Engagement in The Administration & Finance Department At Nissan International	Lajos J.
MUELLER	Nicolo	Strategic Importance of Inbound Marketing Past and Future Development by the Example of SWISS International Airlines Ltd and the Aviation Industry	Philippe D.
NASSAR	Anis	Measuring line extension success in FMCG: Ariel 3in1 PODS launch in France, a case study	Bonardi J.-Ph.
NGUYEN	Anh Minh Steven	Development of A Swiss High-End Watchmaking Brand in China The Case of Christophe Claret SA	Czellar S.
NGUYEN	Dan Thi	From Paper to Digital Technology: The Case of the Executive MBA HEC Lausanne	Petty J.
ORSINI	Giovanna	Pentasa: watching out for generics	Petty J.
PANINA	Olga	Telecom industry: Competing in the digital era and the threat from Over-the-Top players	Petty J.
PAREDES	Xavier	Etude sur la perception du Private Label chez Grand Vision France	Usunier J.-C.
PÂRIS	Eléonore	Leather Goods A strategic opportunity in the luxury industry The Cartier Business Case	Petty J.
PÉREZ PERUCCHI	Clara	Airs@t: The Effect of an Industry-wide Benchmark on Airline Performance	Morhart F.
PIEMONTESI	Yannick	La gestion de portefeuilles-clients dans le secteur bancaire : le cas de BNP Paribas	Ferrandi J.-M.
PONZETTA	Valeria	L'importance de la communication au sein d'un programme	Bienz P.
QUINTELA	Pedro	Drivers and Success of M&A implementation: The case of Kellogg's European Snacks management reporting integration in Pringles International Headquarters	Castañer X.
RAHMOUNI	Salma	L'application du développement durable au marketing : le cas de l'Eau de Genève	Cestre G.
RAZHEVA	Anna	Challenges and Opportunities for Quantitative Hedge Funds	Marewski J.
REDARD-JACOT	Maël	Improving Performance Measurement for Newly Launched Products at Logitech	Kocher B.

REYMOND	Laura	Girard-Perregaux, la stratégie produit d'une maison horlogère en évolution	Cestre G.
RICHARD	Lorraine	Recommandation de stratégie marketing sur les médias sociaux pour la marque granini	Czellar S.
RICHOZ	Irina	Analysis of the impact of change management on the organization and the employees	Fiori M.
RIKHYE	Maya	How can internal communication be improved in UNCTAD?	Missonier S.
RODRIGUES	Veronica	Analyse de marché des appartements touristiques à Rio de Janeiro	Kocher B.
ROSSETTI	Alice	Supply Chain Transformation in the Oil & Gas Industry - A Business Process Improvement case Study	Hameri H.-P.
RYCKX	Doreen	Caprices Travel : Première Edition Vente de packages à l'occasion du Caprices Festival 2013	Cestre G.
SAUVE	Nicolas	Etude du marché et analyse concurrentielle des grands magasins discount non-alimentaire	Cestre G.
SBIZZERA	Stéphane	Applying Neural Networks in Customer Segmentation	Morhart F.
SCHALLER	Randy	Le Marketing Evénementiel Stage pratique au sein d'Opus One SA	Usunier J.-C.
SCHMIED	Audrey	The Relationship between Personality Dimensions and Leadership Effectiveness	Antonakis J.
SCHMIED	Manuel	Assessing the differences when conducting a benchmarking exercise between production and service companies	Zehnder Ch.
SCHMITT	Benjamin	Assessing & augmenting the impact of financial research in Private Wealth Management: The case of UBS AG	Morhart F.
SCHULZ	Annette-Katharina	An Analysis of the Governance, Risk Management and Compliance (GRC) System of Volkswagen S.A. de C.V.	Bonardi J.-Ph.
SEREX	Pauline	Optimisation de la formation des nouveaux entrants chez Baume & Mercier	Salamin A.
STEINER	Jonathan	Procurement, Next Generation In context of the improving Mexican economic environment	Lemaire D.
SUTTER	Olivier	Marketing et vente dans le domaine des services le cas de Forward Group	Cestre G.
TOUGARD DE BOISMILON	Sara	CSR and Fashion Apparel Retailing The Case of Quiksilver	Philippe D.
ULLOA	Jessica	Singapore's Economic Development and Entrepreneurial Activities	Bonardi J.-Ph.
VACHEY	Laura	The Role of Culture in the Internationalization Process: The Kuns Brand Case.	Ferrandi J.-M.
VASSENA	Gabriele	NTT DATA: implementation of a knowledge transfer system for the project "Strengthening Retail"	Missonier S.
VIDONNE	Iris	The relevance of the private sector to answer to the development challenges A Research of Academic Literature and Case Studies	Philippe D.
WOLF	Alain	Elaboration d'une stratégie de délocalisation pour Bodysport.ch	Uhlmann V.

WYSS	Emilie	Analyse du <i>brand content</i> créé par Patek Philippe SA	Czellar S.
ZIMMERMANN	Sophie	Understanding what influences consumers' purchase behavior when buying luxury cosmetics	Cestre G.
ZURN	Patrick	Analyse et développement de la stratégie webmarketing dans un marché Business-to-Business Le cas de Pentair International Sàrl	Cestre G.