
Faculteit Economie en Bedrijfskunde
Faculty of Economics and Business

Studiegids 2017-2018
Student Handbook 2017-2018


Studiegids 2017-2018 / Student Handbook 2017-2018

2

Adresgegevens / Address
Bezoekadres / Visiting address: Zernikecomplex / Zernike Complex

Duisenberggebouw / Duisenberg Building
Nettelbosje 2

Postadres / Postal address: Postbus 800 / PO Box 800
9700 AV Groningen

Telefoon / Telephone: (050) 3638900
Website: www.rug.nl/feb 

Colofon / Colophon
Deze studiegids is een uitgave van de Faculteit Economie en Bedrijfskunde van de 
Rijksuniversiteit Groningen.
This student handbook is a publication of the Faculty of Economics and Business of the 
University of Groningen.

Gedrukte exemplaren / Number of hard 
copies: 135
Digitale studiegids / digital Student 
Handbook: www.rug.nl/feb/education/student-handbook
Redactie / Editors: Nicole van de Beek

Jannie Berg
Evert Deelstra
Annemiek Koning
Peter van Rooij

Opmaak en druk / Layout and printing: Zalsman BV, Groningen
Uitgave / Edition: Juli 2017 / July 2017

Ernstige ongevallen, brand of andere calamiteiten:
RUG-alarmnummer: (050) 3638050

In case of a serious accident, fire or other emergency: 
RUG emergency number: (050) 3638050


3

  

Voorwoord bij deze gids

Beste student,

Je studietijd is een belangrijke fase in je leven. Je hebt gekozen voor een studie bij de 
Faculteit Economie en Bedrijfskunde. Wij willen er alles aan doen om je studie succesvol 
te maken. Daarnaast is jouw volledige inzet en betrokkenheid nodig, zodat jij als student 
én alle medewerkers van de faculteit samen werken aan een goed resultaat.

De studiegids geeft de informatie die je nodig hebt om succesvol te studeren bij de 
Faculteit Economie en Bedrijfskunde. Het beschrijft de organisatie en de diensten 
waarvan je gebruik kunt maken. Denk hierbij aan inschrijving, studiebegeleiding, 
loopbaanoriëntatie en studeren in het buitenland. Daarnaast vind je informatie over je 
opleiding en je belangrijkste rechten en plichten.

De studiegids wordt jaarlijks vernieuwd. Belangrijk is ook dat je regelmatig 
studieinformatie op de student portal bekijkt. Hier vind je de laatste ontwikkelingen en 
antwoorden op actuele vragen. De Student Support Desk in de Plaza van het 
Duisenberggebouw is ook ingericht om antwoord op je vragen te geven.

Ik wens je veel succes en plezier met je studie.

Professor Albert Boonstra,  
vice-decaan Faculteit Economie en Bedrijfskunde


Studiegids 2017-2018 / Student Handbook 2017-2018

4

Preface to this handbook

Dear student, 

You are about to embark on an important new stage in your life now that you have 
chosen to pursue a degree programme at the Faculty of Economics and Business. We ask 
you to be committed to and involved in your studies. In return the faculty staff will do 
their best to ensure that your time here will be successful. This way we are working 
together towards a good outcome. 

This handbook gives information that you need to be successful in your studies here at 
the Faculty of Economics and Business. It describes the organisation and the facilities 
that are available to you, such as registration, study coaching, career orientation and 
studying abroad. Also, you will find information about your degree programme and 
important rights and duties. 

The handbook is revised each year, but it is still important that you check the student 
portal regularly. There you will find the most recent developments, updates and answers 
to topical issues. In addition, the Student Support Desk in the Plaza of the Duisenberg 
Building is available to you for any questions you may have. 

I would like to wish you a lot of success in your studies.

Professor Albert Boonstra,  
vice dean of the Faculty of Economics and Business
 


5

  

Inhoudsopgave / Table of contents

Voorwoord bij deze gids 3

Preface to this handbook 4

1 Algemene informatie 13

1.1 De Faculteit Economie en Bedrijfskunde 13
1.1.1 Begripsbepaling 13
1.1.2 Bestuursstructuur 13
1.1.3 Overzicht opleidingen 14
1.1.4 Research Driven Education 16

1.2 Organisatie: inschrijving, uitschrijving, onderwijs en toetsing 18
1.2.1 (Her)inschrijven voor een opleiding 18
1.2.2 Overstappen naar een andere opleiding 18
1.2.3 Toelating tot en inschrijving voor een MSc-opleiding 19
1.2.4 Aanmelding voor vakken en tentamens 19
1.2.5 Collegejaar 20
1.2.6 Onderwijs- en toetsvormen 24
1.2.7 Roostering 24
1.2.8 Online cursusinformatie 25
1.2.9 Belangrijke mededelingen 25
1.2.10 Afwezigheid 26
1.2.11 Adreswijziging 26

1.3 Regels, rechten en plichten 27
1.3.1 Examencommissie 27
1.3.2 Onderwijs- en examenregelingen 28
1.3.3 Regels en richtlijnen 28
1.3.4 Tentamens 28
1.3.5 Vrijstellingen 29
1.3.6 Richtlijnen voor studiebelasting 29
1.3.7 Plagiaat 29
1.3.8 Beroepregeling 30

1.4 Studiebegeleiding 31
1.4.1 Het eerste jaar 31
1.4.2 Bindend studieadvies 31
1.4.3 Facultaire introductie: Get Started 32
1.4.4 Studiesuccesgroepen 32
1.4.5 Studieadvisering 33
1.4.6 Voorlichtingsactiviteiten 34
1.4.7 Information Services 35
1.4.8 Studenten Service Centrum 35

1.5 Verbreding en verdieping van je studie 36
1.5.1 Minoren 36
1.5.2 Honours College 36
1.5.3 Focusgebieden binnen masteropleidingen 37
1.5.4 Loopbaanoriëntatie: FEB Careers Company 37
1.5.5 Studeren in het buitenland 38


Studiegids 2017-2018 / Student Handbook 2017-2018

6

1.6 Afstuderen 40
1.6.1 Propedeutisch examen 40
1.6.2 Goedkeuring bachelorprogramma 40
1.6.3 Afstuderen en uitreiking bachelorbul  40
1.6.4 Goedkeuring masterprogramma 41
1.6.5 Afstuderen en uitreiking masterbul 41

1.7 (Studie)financiering 42
1.7.1 Studiekostenbeleid 42
1.7.2 Studiefinanciering 42
1.7.3 1-februari-regeling 42
1.7.4 Noodfonds 42

1.8 Kwaliteitszorg 43
1.8.1 Kwaliteitszorgsysteem onderwijs 43
1.8.2 Klachten 43
1.8.3 Bureau Vertrouwenspersoon 44

1.9 Voorzieningen 45
1.9.1 Plaza 45
1.9.2 Universiteitsbibliotheek 45
1.9.3 Computerfaciliteiten 45
1.9.4 Syllabuswinkel  46
1.9.5 Boekenverkoop 46
1.9.6 Printen, kopiëren en scannen 46
1.9.7 Studeren met een functiebeperking 47

1.10 Studieverenigingen en studentenorganisaties 48
1.10.1 Inleiding 48
1.10.2 Economische en Bedrijfskundige Faculteitsvereniging 48
1.10.3 Pro Memorie 50
1.10.4 Quest 50
1.10.5 Alumni 50

1.11 Adressen 52
1.11.1 Algemeen 52
1.11.2 Student Support Desk 52
1.11.3 Studieadviseurs 52
1.11.4 FEB Careers Company 52
1.11.5 Vakgroeps- en opleidingssecretariaten 52
1.11.6 Examencommissies 54
1.11.7 Universiteitsbibliotheek 54
1.11.8 Reproshop Zernike en Syllabuswinkel 54
1.11.9 Financial Shared Service Centre, cluster Alfa Gamma 2 54
1.11.10 Centrum voor Informatietechnologie (CIT) 55
1.11.11 Centrale organen 55

2 General information 57

2.1 Faculty of Economics and Business 57
2.1.1 Definitions 57
2.1.2 Management structure 57
2.1.3 Overview of degree programmes 58
2.1.4  Research Driven Education 61


7

  

2.2 Organization: registration, deregistration, education and 
examination 62

2.2.1 Registering, and reregistering for a degree 62
2.2.2 Transferring to a different degree programme 62
2.2.3 Admission to and registration for a master’s degree 63
2.2.4 Enrolling for courses and exams 63
2.2.5 Academic year, lecture and exam timetables 64
2.2.6 Teaching and assessment 68
2.2.7 Timetabling 68
2.2.8 Online course information 69
2.2.9 Important announcements 69
2.2.10 Absence 69
2.2.11 Change of address 70

2.3 Regulations, rights and duties 71
2.3.1 The board of examiners 71
2.3.2 Teaching and examination regulations 72
2.3.3 Regulations and guidelines 72
2.3.4 Exams 72
2.3.5 Exemptions 72
2.3.6 Study load guidelines 73
2.3.7 Plagiarism 73
2.3.8 Right of appeal 74

2.4 Supervision 75
2.4.1 The first year 75
2.4.2 Binding study advice 75
2.4.3 Faculty Introduction: Get Started 76
2.4.4 Mentor (SPAA) Groups 76
2.4.5 Study advice 77
2.4.6 Information activities 78
2.4.7 Information Services 79
2.4.8 Student Service Centre 79

2.5 Broaden en deepen your study 80
2.5.1 Minors 80
2.5.2 Honours College 80
2.5.3 Focus areas in master’s programmes 81
2.5.4 Career orientation: FEB Careers Company 81
2.5.5 Studying Abroad 82

2.6 Graduating  84
2.6.1 Propaedeutic degree  84
2.6.2 Approval of bachelor’s degree programme 84
2.6.3 Graduating and the bachelor’s degree ceremony 84
2.6.4 Approval of the master’s degree programme 85
2.6.5 Graduating and the master’s degree ceremony 85

2.7 Student finance and other money matters 87
2.7.1 Study costs policy 87
2.7.2 Student finance 87
2.7.3 February 1st rule 87
2.7.4 Emergency Fund 87


Studiegids 2017-2018 / Student Handbook 2017-2018

8

2.8 Quality assurance 88
2.8.1 System of quality assurance - education 88
2.8.2 Complaints 88
2.8.3 Confidential Advisor 89

2.9 Facilities 90
2.9.1 Plaza 90
2.9.2 University Library 90
2.9.3 Computer facilities 90
2.9.4 Syllabus shop 91
2.9.5 Book sales 91
2.9.6 Printing, copying and scanning 92
2.9.7 Studying with functional impairment 92

2.10 Student organizations and societies 93
2.10.1 Introduction 93
2.10.2 Economics and Business Faculty Association 93
2.10.3 Pro Memorie 95
2.10.4 Quest 95
2.10.5 Alumni 95

2.11 Addresses 97
2.11.1 General 97
2.11.2 Student Support Desk 97
2.11.3 Study advisors 97
2.11.4 FEB Careers Company 97
2.11.5 Departmental and programme secretariats 97
2.11.6 Boards of Examiners 99
2.11.7 University Library 99
2.11.8 Repro Shop and Syllabus Shop 99
2.11.9 Financial Shared Service Centre, cluster Alpha Gamma 2 100
2.11.10 Center for Information Technology (CIT) 100
2.11.11 Central Bodies 100

3 Bachelorprogramma’s / Bachelor programmes 102

3.1 BSc Bedrijfskunde 102
3.1.1 Programmabeschrijving 102
3.1.2 Overzicht studieprogramma 104
3.1.3 Regels en keuzes 110
3.1.4 Substitutie- en overgangsregelingen 111

3.2 BSc Econometrics and Operations Research 113
3.2.1 Programme description 113
3.2.2 Degree programme 114
3.2.3 Rules and choices 115
3.2.4 Substitution regulation 116

3.3 DD BSc programme Econometrics and Operations Research 118
3.3.1 Programme description DD with Fudan University, Shanghai 118
3.3.2 Degree programme DD with Fudan University, Shanghai 118

3.4 BSc Economics and Business Economics 119
3.4.1 Programme description 119
3.4.2 Degree programme 122


9

  

3.4.3 Rules and choices 128
3.4.4 Substitution and transition regulations 130

3.5 DD programmes BSc Economics and Business Economics 132
3.5.1 Programme description DD with Fudan University, Shanghai 132
3.5.2 Degree programme DD with Fudan University, Shanghai 132

3.6 BSc International Business 134
3.6.1 Programme description 134
3.6.2 Degree programme 136
3.6.3 Rules and choices  137

3.7 DD programmes BSc International Business 140
3.7.1 Degree programme DD with ITB, Bandung (1.5 year) 140
3.7.2 Programme description DD with KEDGE Business School (4 year) 141
3.7.3 Degree programme DD with KEDGE Business School (4 year) 142
3.7.4 Programme description DD with Universitas Gadjah Mada (1,5 year) 144
3.7.5 Degree programme DD with Universitas Gadjah Mada 144
3.7.6 Programme description DD with Universitas Indonesia  146
3.7.7 Degree programme DD with Universitas Indonesia (1.5 year) 146
3.7.8 Degree programme DD with Universitas Indonesia (2 year) 147

3.8 University minor Entrepreneurship 149

4 Schakelprogramma’s / Pre-MSc programmes 150

4.1 Pre-MSc Accountancy and Controlling 150
4.1.1 Programme description pre-MSc Accountancy and Controlling 150
4.1.2 Degree programme pre-MSc Accountancy and Controlling 151
4.1.3 Rules and choices pre-MSc Accountancy and Controlling 152

4.2 Other pre-MSc programmes FEB 153
4.2.1 Introduction 153
4.2.2 Pre-MSc Business Administration 154
4.2.3 Pre-MSc BA - Change Management 154
4.2.4 Pre-MSc BA - Organizational & Management Control 155
4.2.5 Pre-MSc BA - Small Business & Entrepreneurship 155
4.2.6 Pre-MSc BA - Strategic Innovation Management 156
4.2.7 Pre-MSc Finance 156
4.2.8 Pre-MSc Human Resource Management 157
4.2.9 Pre-MSc International Business and Management 157
4.2.10 Pre-MSc International Economics and Business 158
4.2.11 Pre-MSc International Financial Management 158
4.2.12 Pre-MSc Marketing 159
4.2.13 Pre-MSc Supply Chain Management 159
4.2.14 Pre-MSc Technology and Operations Management 160
4.2.15 Pre-MSc Algemene Economie voor de Lerarenopleiding  160
4.2.16 Rules and choices pre-MSc programmes 161

5 Masteropleidingen / Master programmes 162

5.1 MSc Accountancy and Controlling 162
5.1.1 Programme description 162
5.1.2 Degree programme 163
5.1.3 Rules and choices 164
5.1.4 Substitution and transition regulations 165


Studiegids 2017-2018 / Student Handbook 2017-2018

10

5.2 DD programme MSc Accountancy and Controlling 167
5.2.1 Programme description DD with Fudan University 167
5.2.2 Degree programme DD with Fudan University 169

5.3 MSc BA - Change Management 171
5.3.1 Programme description 171
5.3.2 Degree programmes 172
5.3.3 Rules and choices 173

5.4 DD programme MSc BA-Change Management 175
5.4.1 Programme description DD with Sun Yat-sen Business School 175
5.4.2 Degree programme DD with Sun Yat-sen Business School  177

5.5 MSc BA-Organizational & Management Control 178
5.5.1 Programme description 178
5.5.2 Degree programme 179
5.5.3 Rules and choices 180

5.6 DD programme MSc in BA-O&MC 182
5.6.1 Programme description DD with Sun Yat-sen Business School 182
5.6.2 Degree programme DD with Sun Yat-sen Business School  184

5.7 MSc BA-Small Business & Entrepreneurship 185
5.7.1 Programme description 185
5.7.2 Degree programme  186
5.7.3 Rules and choices 188

5.8 DD programme MSc BA-SB&E 189
5.8.1 Programme description DD with Sun Yat-sen Business School 189
5.8.2 Degree programme DD with Sun Yat-sen Business School  191

5.9 MSc BA-Strategic Innovation Management 192
5.9.1 Programme description 192
5.9.2 Degree programme 193
5.9.3 Rules and choices 194

5.10 DD programme MSc BA-SIM 196
5.10.1 Programme description DD with Sun Yat-sen Business School 196
5.10.2 Degree programme DD with Sun Yat-sen Business School  198

5.11 MSc Econometrics, Operations Research & Actuarial Studies 199
5.11.1 Programme description 199
5.11.2 Degree programme 200
5.11.3 Rules and choices 202
5.11.4 Substitution regulation 203

5.12 DD programme MSc EORAS 204
5.12.1 Programme description DD with Fudan University 204
5.12.2 Degree programme DD with Fudan University 206

5.13 MSc Economics 208
5.13.1 Programme description 208
5.13.2 Degree programme 209
5.13.3 Rules and choices 211

5.14 DD programmes MSc Economics 212
5.14.1 Programme description DD with Fudan University 212


11

  

5.14.2 Degree programme DD with Fudan University 215
5.14.3 Programme description DD with Universidad de Chile (1.5 year) 216
5.14.4 Degree programme DD with Universidad de Chile (1.5 year) 220

5.15 MSc Finance 222
5.15.1 Programme description 222
5.15.2 Degree programme 223
5.15.3 Rules and choices 224

5.16 DD programmes MSc Finance 226
5.16.1 Programme description DD with Alexandru Ioan Cuza University 226
5.16.2 Degree programme DD with Alexandru Ioan Cuza University 227
5.16.3 Programme description DD with Fudan University 228
5.16.4 Degree programme DD with Fudan University 230
5.16.5 Programme description DD with Lund University (1.5 year) 231
5.16.6 Degree programme DD with Lund University, Lund 233

5.17 MSc Fiscale Economie 235
5.17.1 Programmabeschrijving 235
5.17.2 Regels en keuzes 235
5.17.3 Substitutieregeling 235

5.18 MSc Human Resource Management 237
5.18.1 Programme description 237
5.18.2 Degree programme 238
5.18.3 Rules and choices 239
5.18.4 Transition regulation 239

5.19 MSc International Business and Management 240
5.19.1 Programme description 240
5.19.2 Degree programme 241
5.19.3 Rules and choices 243

5.20 DD programmes MSc International Business & Management 244
5.20.1 Programme description DD with Fudan University 244
5.20.2 Degree programme DD with Fudan University 246
5.20.3 Programme description DD with Newcastle University BS 248
5.20.4 Degree programme DD with Newcastle University BS 250

5.21 MSc International Economics and Business 253
5.21.1 Programme description 253
5.21.2 Degree programme 255
5.21.3 Rules and choices 257

5.22 DD programmes MSc International Economics and Business 258
5.22.1 Programme description with Corvinus University 258
5.22.2 Degree programme DD with Corvinus University 261
5.22.3 Programme description DD with Fudan University 264
5.22.4 Degree programme DD with Fudan University 266
5.22.5 Programme description DD with Georg-August University 267
5.22.6 Degree programme DD with Georg-August University 269
5.22.7 Programme description DD with Lund University 270
5.22.8 Degree programme DD with Lund University 272

5.23 MSc in International Financial Management 273
5.23.1 Programme description 273


Studiegids 2017-2018 / Student Handbook 2017-2018

12

5.23.2 Degree programme 274
5.23.3 Rules and choices 275
5.23.4 Substitution and transition regulations 275

5.24 DD programme MSc International Financial Management 277
5.24.1 Programme description DD with Fudan University 277
5.24.2 Degree programme DD with Fudan University 279
5.24.3 Programme description DD with Uppsala University (1.5 year) 281
5.24.4 Degree programme DD with Uppsala University (1.5 year) 283

5.25 MSc Marketing 285
5.25.1 Programme description 285
5.25.2 Degree programme  286
5.25.3 Rules and choices 289

5.26 DD programmes MSc Marketing 291
5.26.1 Programme description DD with BI Norwegian Business School 291
5.26.2 Degree programme DD with BI Norwegian Business School 293
5.26.3 Programme description DD with Fudan University 295
5.26.4 Degree programme DD with Fudan University 297
5.26.5 Programme description DD with University of Münster SBE 298
5.26.6 Degree programme DD with University of Münster SBE 300

5.27 MSc Supply Chain Management 302
5.27.1 Programme description  302
5.27.2 Degree programme 303
5.27.3 Rules and choices 304

5.28 MSc in Technology and Operations Management 305
5.28.1 Programme description 305
5.28.2 Degree programme 306
5.28.3 Rules and choices 307

5.29 DD programme MSc Technology and Operations Management 309
5.29.1 Programme description DD with Newcastle University BS (1.5 year) 309
5.29.2 Degree programme DD with Newcastle University BS (1.5 year) 311

5.30 Research Master Economics and Business 312
5.30.1 Programme description 312
5.30.2 Degree programme 313
5.30.3 Rules and choices 316

5.31 MSc Lerarenopleiding Economie en Bedrijfswetenschappen 317
5.31.1 Programmabeschrijving 317
5.31.2 Overzicht studieprogramma MSc Lerarenopleiding 318
5.31.3 Regels en keuzes MSc Lerarenopleiding 318


13

Algemene informatie 

1 Algemene informatie

1.1 De Faculteit Economie en Bedrijfskunde

1.1.1 Begripsbepaling

BA Bachelor of Arts-opleiding
BSA Bindend studieadvies
BSc Bachelor of Science-opleiding, bacheloropleiding
EBF Economische en Bedrijfskundige Faculteitsvereniging
EC/ECTS Internationale eenheid voor het uitdrukken van de studielast van een vak, 

waarbij 1 EC/ECTS volgens het European Credit Transfer and Accumulation 
System gelijkt staat aan 28 uur studeren

DD Double-degreeprogramma
FEB Faculteit Economie en Bedrijfskunde
Mentor Ouderejaarsstudent die is opgeleid en aangesteld voor de begeleiding van 

bijeenkomsten van een eerstejaars studiesuccesgroep
MSc Master of Science, masteropleiding
OER Onderwijs- en examenregeling
RR Regels en richtlijnen
RUG Rijksuniversiteit Groningen

SSC Student Support Centrum
SSG Studiesuccesgroep: eerstejaars mentor-/tutorgroep
Tutor Docent van de faculteit die individuele gesprekken voert met studenten uit 

zijn/haar studiesuccesgroep

1.1.2 Bestuursstructuur

De universiteit heeft de zorg voor kwalitatief hoogwaardig academisch onderwijs, voor 
studeerbare programma’s en voor goede onderwijs- en studentenvoorzieningen. De 
bevoegdheden en verantwoordelijkheden voor de inrichting en de verzorging van het 
onderwijs liggen op faculteitsniveau. De bestuursstructuur van de FEB kent in dit 
verband een aantal belangrijke organen, met een nadrukkelijke deelname van studenten. 

De faculteit heeft een faculteitsbestuur dat bestaat uit drie personen, waaraan één 
student als adviseur is toegevoegd. De medezeggenschap van personeel en studenten is 
geregeld via de faculteitsraad en met ingang van september 2017 ten dele ook via de 
opleidingscommissies. De faculteitsraad bestaat uit 18 personen: negen worden gekozen 
uit en door de medewerkers en negen uit en door de studenten. 

Voor de opleidingen van de faculteit zijn opleidingsdirecteuren aangesteld. De 
opleidingsdirecteuren zijn namens het faculteitsbestuur belast met de organisatie, de 
coördinatie en de bewaking van de kwaliteit van de onderwijsprogramma’s. Daarnaast 
adviseren zij het faculteitsbestuur over inhoud, samenstelling en programmering van de 
verschillende onderwijsactiviteiten, alsmede over het systeem van kwaliteitszorg. De 
namen van de opleidingsdirecteuren staan vermeld boven de programmabeschrijvingen 
van de opleidingen. De meeste opleidingsdirecteuren worden ondersteund door één of 
meer opleidingscoördinatoren.

Belangrijke commissies op het gebied van het onderwijs zijn de opleidingscommissies. 
Voor elk van de opleidingen binnen de faculteit is er een dergelijke commissie. Een 


Studiegids 2017-2018 / Student Handbook 2017-2018

14

opleidingscommissie is onderdeel van de medezeggenschapstructuur en heeft daarnaast 
als taak te adviseren over alle aangelegenheden die het onderwijs betreffen, in het 
bijzonder de kwaliteit en de kwaliteitszorg. Elke opleidingscommissie bestaat voor de 
helft uit studenten. 

1.1.3 Overzicht opleidingen

Alle bacheloropleidingen van de FEB duren drie jaar. Elke bacheloropleiding biedt de 
mogelijkheid tot verbreding en/of verdieping via het Honours-Bachelortraject. Elke 
bacheloropleiding geeft toegang tot een aantal masteropleidingen, zie het overzicht op 
de volgende bladzijden. De toelatingscommissie behandelt verzoeken om toelating tot 
masteropleidingen die niet in het overzicht vermeld staan. In bijna alle gevallen heeft 
een masteropleiding toegangseisen, waaronder voldoende kennis van het Engels. 

De masteropleidingen duren één jaar, met uitzondering van de Lerarenopleiding 
Economie en Bedrijfswetenschappen en de Research Master in Economics and Business. 
Deze opleidingen duren twee jaar. De meeste double-degreeprogramma’s duren 
anderhalf of twee jaar.

De tabellen op de volgende pagina’s geven een overzicht van alle bachelor- en 
masteropleidingen van de FEB. 

Bacheloropleidingen per 1 september 2017
Naam bacheloropleiding Diploma geeft toegang tot

(Voor sommige MSc-opleidingen gelden aanvullende 
toegangseisen, zie de OER)

BSc Bedrijfskunde

Profielen in jaar 2 en 3:
• Accountancy & Controlling
• Business & Management
• Technology Management

• MSc Accountancy en Controlling
• MSc Business Administration
• MSc Finance
• MSc Human Resource Management
• MSc International Business & Management
• MSc International Economics & Business
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Lerarenopleiding Economie & 

Bedrijfswetenschappen
• Research Master in Economics & Business

BSc Econometrics & Operations 
Research (EOR)

• MSc Econometrics, Operations Research & 
Actuarial Studies

• MSc Business Administration  
MSc Economics

• MSc Finance
• MSc International Business & Management
• MSc International Economics & Business
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Lerarenopleiding Economie & 

Bedrijfswetenschappen 
• Research Master in Economics & Business


15

Algemene informatie 

Bacheloropleidingen per 1 september 2017
Naam bacheloropleiding Diploma geeft toegang tot

(Voor sommige MSc-opleidingen gelden aanvullende 
toegangseisen, zie de OER)

BSc Economics & 
Business Economics (E&BE)

Profielen in jaar 2 en 3:
• Business Economics 
• Economics
• International Economics & 

Business

• MSc Economics
• MSc International Economics & Business
• MSc Business Administration
• MSc Finance
• MSc Human Resource Management
• MSc International Business & Management
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Lerarenopleiding Economie & 

Bedrijfswetenschappen
• Research Master in Economics & Business 

BSc International Business (IB) • MSc International Business & Management
• MSc Business Administration  

MSc Finance
• MSc Human Resource Management
• MSc International Economics & Business
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Lerarenopleiding Economie & 

Bedrijfswetenschappen
• Research Master in Economics & Business

Masteropleidingen per 1 september 2017
Naam masteropleiding FEB-diploma dat toegang geeft tot de 

opleiding
(Voor sommige MSc-opleidingen gelden aan-

vullende toegangseisen, zie de OER)

Is er een 
Pre-Master 

programma?

MSc Accountancy & 
Controlling

• BSc Bedrijfskunde - Accountancy & 
Controlling

Ja

MSc Business Administration
Profielen:
• Change Management
• Organizational & 

Management Control
• Small Business & 

Entrepreneurship
• Strategic Innovation 

Management

• BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business

Ja

MSc Econometrics, 
Operations Research & 
Actuarial Studies

• BSc Econometrics & Operations 
Research

Nee

MSc Economics • BSc Economics & Business Economics
• BSc Econometrics & Operations 

Research

Nee


Studiegids 2017-2018 / Student Handbook 2017-2018

16

Masteropleidingen per 1 september 2017
Naam masteropleiding FEB-diploma dat toegang geeft tot de 

opleiding
(Voor sommige MSc-opleidingen gelden aan-

vullende toegangseisen, zie de OER)

Is er een 
Pre-Master 

programma?

MSc Finance • BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business

Ja

MSc Human Resource 
Management

• BSc Bedrijfskunde
• BSc Economics & Business Economics
• BSc International Business 

Ja

MSc International Business 
& Management

• BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business 

Ja

MSc International Economics 
Business

• BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business 

Ja

MSc International Financial 
Management

• BSc Bedrijfskunde
• BSc Economics & Business Economics
• BSc International Business

Ja

MSc Marketing • BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business

Ja

MSc Supply Chain 
Management

• BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business

Ja

MSc Technology & 
Operations Management

• BSc Bedrijfskunde
• BSc Econometrics & Operations 

Research
• BSc Economics & Business Economics
• BSc International Business

Ja

MSc Lerarenopleiding 
Economie & 
Bedrijfswetenschappen

• elk BSc-diploma van FEB Ja

Research Master in 
Economics & Business

• elk BSc-diploma van FEB; daarnaast 
vindt er selectie plaats op basis van 
aanvullende eisen

Nee

1.1.4 Research Driven Education

De onderwijsvisie van de faculteit is gebaseerd op Research Driven Education (RDE). De 
RDE-leerlijn is gericht op een zelfstandige, onderzoekende en analytische manier van 
werken; zowel nuttig en noodzakelijk voor een carrière in de wetenschap, alsook in het 


17

Algemene informatie 

bedrijfsleven en bij de overheid. Uitgangspunt is dat alle studenten al vroeg in hun 
opleiding in aanraking komen met alle facetten van wetenschappelijk onderzoek, waarbij 
ze in toenemende mate een participerende rol krijgen naarmate ze verder vorderen in 
hun studieprogramma. Een goede training in onderzoeksmethoden, -technieken en 
-vaardigheden maakt onderdeel uit van deze leerlijn. Ook worden opdrachten gegeven 
waarbij studenten zelf actief deelnemen aan een (kleinschalig) onderzoek. Docenten 
betrekken tevens (eigen) onderzoek in hun colleges. De bachelorafstudeeropdracht is 
tijdens deze fase van de studie het afsluitende product van de RDE-leerlijn. In de 
masterfase gaan studenten zelfstandig onderzoek uitvoeren (individueel of in groepjes), 
op basis van opdrachten en in het kader van de masterafstudeeropdracht. De koppeling 
tussen onderzoek en onderwijs wordt daarmee versterkt. 


Studiegids 2017-2018 / Student Handbook 2017-2018

18

1.2 Organisatie: inschrijving, uitschrijving, onderwijs en 
toetsing

1.2.1 (Her)inschrijven voor een opleiding

Inschrijven en herinschrijven voor een opleiding verloopt via Studielink. Je schrijft je in 
via Studielink voor het volgende studiejaar van je opleiding. Ook voor inschrijving voor 
een masteropleiding waartoe je bacheloropleiding rechtstreeks toelating geeft (zie de 
OER van je opleiding), dien je gebruik te maken van Studielink. Inschrijven voor een 
andere masteropleiding kan alleen na toestemming van de toelatingscommissie. 

Voor sommige opleidingen wordt je gevraagd je in ProgRESS WWW aan te melden voor 
een bepaald profiel, bijvoorbeeld voor de profielen van de MSc Business Administration 
(MSc BA). Een dergelijke aanmelding in ProgRESS WWW kan nooit de officiële (her)
inschrijving voor een opleiding vervangen. Dus als je wilt beginnen met de MSc BA, 
moet je dit altijd aangeven via Studielink. Daarnaast geef je via ‘Intekenen’ in ProgRESS 
WWW aan welk traject je binnen de MSc BA wilt gaan volgen.

Er is één startmoment voor de bacheloropleidingen, de pre-masterprogramma’s en de 
double-degreeprogramma’s , namelijk 1 september. 
Er zijn twee startmomenten voor de masteropleidingen, namelijk 1 september en 1 
februari. Dat betekent dat de opleiding die toegang geeft tot de masteropleiding van je 
keuze afgerond moet zijn in augustus of januari. De Research Master in Economics and 
Business heeft slechts één startmoment, namelijk 1 september. 

1.2.2 Overstappen naar een andere opleiding

Twijfel over je studie

Het kan voorkomen dat je studie tegenvalt. Misschien blijkt de opleiding toch niet bij je 
interesses te passen of vind je het niveau te hoog. Bij twijfel kun je contact opnemen met 
een studieadviseur, die je kan adviseren bij je afwegingen om door te gaan, over te 
stappen naar een andere studie of te stoppen.

Uitschrijven of overstappen naar een andere universitaire opleiding

Als je in de loop van het studiejaar wilt overstappen naar een andere studie binnen of 
buiten de RUG, is het verstandig contact op te nemen met de studieadviseur of 
opleidingscoördinator van de opleiding die je wilt gaan doen. Het is niet altijd mogelijk 
om halverwege het collegejaar in te stromen. Het kan voorkomen dat je in het kader van 
een bindend studieadvies of vanwege een numerus fixus niet wordt toegelaten tot een 
andere studie. 
Inschrijving voor een andere opleiding gaat via Studielink. De inschrijfprocedure die je 
moet volgen is afhankelijk van de door jou gekozen opleiding en je vooropleiding. 
Uitschrijving verloopt ook via Studielink. Het is verstandig, voordat je definitief 
overstapt of je uitschrijft, contact op te nemen met je studieadviseur. Laat je bij 
uitschrijving goed informeren over de gevolgen voor je studiefinanciering. Meer 
informatie is te verkrijgen bij Information Services.
 
Overstappen naar een HBO-opleiding

Als je wilt overstappen naar een HBO-opleiding, neem dan zo snel mogelijk contact op 
met de desbetreffende HBO-instelling. Het verschilt per instelling en opleiding wat de 
mogelijkheden en aanmeldingsdeadlines zijn.


19

Algemene informatie 

1.2.3 Toelating tot en inschrijving voor een MSc-opleiding

In de OER-en van de masteropleidingen van de FEB is aangegeven welke 
bachelordiploma’s direct toelating geven tot een masteropleiding. Voor de overige 
toelatingen stelt de toelatingscommissie specifieke toelatingseisen vast. De meest actuele 
informatie over toelating en inschrijving voor een masteropleiding vind je op de FEB-
website.

Als je een niet-aansluitende master binnen FEB wilt volgen, dien je de toelating officieel 
aan te vragen via de onderwijsadministratie (transfer.feb@rug.nl). De 
toelatingscommissie beslist vervolgens over je toelating en een eventueel te volgen 
deficiëntieprogramma. Op de FEB-website zijn per masteropleiding de toelatingseisen 
en toelatingsprocedure te vinden.

Toelatingseisen

Je mag starten met de masteropleiding als je in het bezit bent van een bachelordiploma 
dat rechtstreeks toelating geeft tot je masteropleiding of het voorbereidende pre-MSc-
programma hebt afgerond. 

De Research Master heeft een selectieve toelating. De criteria voor deze selectie staan 
beschreven in de OER van deze opleiding (zie de FEB-website).

Inschrijving

In juni ontvang je via Studielink een e-mailbericht over de herinschrijvingsprocedure. In 
Studielink kun je aangeven welke masteropleiding je in het volgende studiejaar wilt gaan 
volgen. Wellicht weet je in juni nog niet zeker of je op 1 september aan de toelatingseisen 
voldoet. Je dient je in dat geval via Studielink zowel in te schrijven voor je huidige 
bacheloropleiding als je aan te melden voor de toekomstige masteropleiding. Zolang je 
niet het vereiste bachelordiploma of het bewijs van toelating tot de master hebt behaald, 
blijf je automatisch ingeschreven staan voor de bacheloropleiding. Zodra je het 
bachelordiploma of het bewijs van toelating tot de master (VTAE- of VDTM-formulier, 
via de Student Support Desk) hebt behaald, word je door Information Services definitief 
ingeschreven voor de masteropleiding.

1.2.4 Aanmelding voor vakken en tentamens

Verplichte aanmelding voor vakken

Het is verplicht om je via ProgRESS WWW aan te melden voor alle vakken die je wilt 
volgen. De verplichting geldt voor alle opleidingen en alle studiejaren. Om je te kunnen 
aanmelden voor vakken gebruik je de gebruikersnaam en het wachtwoord dat je van de 
universiteit hebt ontvangen op ProgRESS WWW. Wanneer je je aanmeldt via ProgRESS 
WWW, krijg je toegang tot het vak op de Student Portal. 

Het aanmelden is niet vrijblijvend. Als je je hebt ingeschreven, dan wordt van je 
verwacht dat je het vak volgt en actief participeert. Uiteraard kun je je gedurende de 
aanmeldingsperiode weer afmelden voor een vak. 

Algemene en vakspecifieke ingangseisen

Voor de startdatum van het vak moet je hebben voldaan aan eventuele algemene en 
vakspecifieke ingangseisen, anders mag je niet deelnemen. Zie voor de algemene eisen 
het overzicht van ‘regels en keuzes’ bij de programmabeschrijving van je opleiding. 


Studiegids 2017-2018 / Student Handbook 2017-2018

20

Vakspecifieke ingangseisen vind je in Ocasys. Het is in eerste instantie je eigen 
verantwoordelijkheid na te gaan of je voldoet aan de ingangseisen van een vak. Je kunt 
geen rechten ontlenen aan het feit dat de docent je heeft toegelaten tot de collegezaal.

Aanmeldingsperiode

De aanmeldingsperiode voor vakken is vanaf 1 augustus (voor semester 1) en 1 januari 
(voor semester 2) tot één week voor de start van de collegeperiode. 
Andere faculteiten hanteren mogelijk andere aanmeldingstermijnen en andere 
procedures. 

Vergeten aan te melden voor een vak?

Als je je niet aangemeld hebt vóór de deadline van de vakaanmelding, heb je twee weken 
de tijd om je alsnog voor vakken in te schrijven waar nog plaats is. 

Tentamenaanmeldingsprocedure

De tentamenaanmelding is automatisch gekoppeld aan de vakaanmelding. Een voordeel 
hiervan is dat je niet meer te laat kunt zijn met het aanmelden voor tentamens. Er wordt 
ook eerder gecontroleerd of je voldoet aan de ingangseisen voor het vak. 

Tentamenaanmelding door faculteit

In de vijfde collegeweek van elk blok meldt de faculteit je aan voor de tentamens van de 
vakken waarvoor je bent ingeschreven. Daarbij wordt gelet op de ingangseisen die bij het 
vak horen. De faculteit laat je per mail weten of je bent aangemeld voor het tentamen of 
niet. Als je zakt voor het tentamen, of niet in staat bent geweest aan het tentamen deel te 
nemen, word je door de faculteit automatisch ingeschreven voor het hertentamen.

Tentamen maken zonder het vak te volgen

Indien je niet van plan bent om het vak te volgen, maar alleen tentamen wilt doen, hoef 
je je niet aan te melden voor het vak. Wel moet je je in de vijfde collegeweek van elk blok 
aanmelden voor het tentamen. Als je niet bent aangemeld en je neemt wel deel aan het 
tentamen, ontvang je geen resultaat. 

Tentamenzitting

Tijdens de tentamenzitting moet je een bewijs van je inschrijving als student 
(studentenkaart) kunnen tonen. Verder word je geacht een print van je 
tentamenaanmelding bij je te hebben als bewijs dat je bent aangemeld.

1.2.5 Collegejaar

Elk studiejaar is onderverdeeld in twee semesters, die elk opgesplitst zijn in twee 
blokken (in totaal vier onderwijsblokken dus). Een blok, ook wel halfsemester genoemd, 
wordt aangeduid met jaar-, semester- en bloknummer (bijvoorbeeld 1.1.2 = het eerste 
studiejaar, het eerste semester en daarvan het tweede blok). Eén blok duurt negen of 
tien weken, waarvan zeven collegeweken, en twee of drie tentamenweken. In het 
propedeutisch jaar vindt frequentere toetsing plaats. Eén blok omvat in het algemeen 15 
EC aan vakken.
De meeste vakken worden één keer per jaar aangeboden. Er zijn ook vakken die twee 
keer per jaar worden aangeboden. De meeste vakken in het eerste en tweede 


21

Algemene informatie 

bachelorjaar beslaan een half-semester. Enkele vakken in het derde bachelorjaar en het 
masterjaar duren een heel semester.

Schematisch zien de jaarindelingen van 2017-2018 er als volgt uit:

Indeling collegejaar 2017-2018  
Propedeuse

Week Data College-/Tentamenweek Indeling collegejaar
36 04-09 Facultaire introductie, inclusief colleges

37 11-09 C1

38 18-09 C2

39 25-09 C3

40 02-10 C4

41 09-10 C5

42 16-10 C6

43 23-10 C7

44 30-10 T1 Regulier tentamen semester 1.1

45 06-11 T2 Regulier tentamen semester 1.1

46 13-11 C1

47 20-11 C2

48 27-11 C3

49 04-12 C4

50 11-12 C5

51 18-12 C6

52 25-12 Kerstvakantie

1 01-01 Collegevrije week

2 08-01 C7

3 15-01 T1 Herhalingstentamen semester 1.1

4 22-01 T2 Herhalingstentamen semester 1.1
Regulier tentamen semester 1.2

5 29-01 T3 Regulier tentamen semester 1.2

6 05-02 C1

7 12-02 C2

8 19-02 C3

9 26-02 C4

10 05-03 C5

11 12-03 C6

12 19-03 C7

13 26-03 T1 Herhalingstentamen semester 1.2

14 02-04 T2 Herhalingstentamen semester 1.2
Regulier tentamen semester 2.1

15 09-04 T3 Regulier tentamen semester 2.1

16 16-04 C1

17 23-04 C2

18 30-04 C3

19 07-05 C4

20 14-05 C5


Studiegids 2017-2018 / Student Handbook 2017-2018

22

Indeling collegejaar 2017-2018  
Propedeuse

Week Data College-/Tentamenweek Indeling collegejaar
21 21-05 Flexweek

22 28-05 C6

23 04-06 C7

24 11-06 T1 Regulier tentamen semester 2.2

25 18-06 T2 Herhalingstentamen semester 2.1 

26 25-06 T3 Herhalingstentamen semester 2.2

27 02-07 Start zomerreces

28 09-07

29 16-07

30 23-07

31 30-07

32 06-08

33 13-08

34 20-08

35 27-08

Indeling collegejaar 2017-2018  
BSc 2e en 3e jaar en MSc

Week Data College-/Tentamenweek Indeling collegejaar
36 04-09 C1

37 11-09 C2

38 18-09 C3

39 25-09 C4

40 02-10 Careersweek

41 09-10 C5

42 16-10 C6

43 23-10 C7

44 30-10 T1 Regulier tentamen semester 1.1

45 06-11 T2 Regulier tentamen semester 1.1

46 13-11 C1

47 20-11 C2

48 27-11 C3

49 04-12 C4

50 11-12 C5

51 18-12 C6

52 25-12 Kerstvakantie

1 01-01 Collegevrije week

2 08-01 C7

3 15-01 T1 Herhalingstentamen semester 1.1

4 22-01 T2 Herhalingstentamen semester 1.1
Regulier tentamen semester 1.2

5 29-01 T3 Regulier tentamen semester 1.2

6 05-02 C1

7 12-02 C2


23

Algemene informatie 

Indeling collegejaar 2017-2018  
BSc 2e en 3e jaar en MSc

Week Data College-/Tentamenweek Indeling collegejaar
8 19-02 C3

9 26-02 C4

10 05-03 C5

11 12-03 C6

12 19-03 C7

13 26-03 T1 Herhalingstentamen semester 1.2

14 02-04 T2 Herhalingstentamen semester 1.2
Regulier tentamen semester 2.1

15 09-04 T3 Regulier tentamen semester 2.1

16 16-04 C1

17 23-04 C2

18 30-04 C3

19 07-05 C4

20 14-05 C5

21 21-05 C6 Flexweek

22 28-05 C7

23 04-06 C8

24 11-06 T1 Regulier tentamen semester 2.2

25 18-06 T2 Regulier tentamen semester 2.2
Herhalingstentamen semester 2.1

26 25-06 T3 Regulier tentamen semester 2.2
Herhalingstentamen semester 2.1

27 02-07 T4 Herhalingstentamen semester 2.2

28 09-07 T5 Herhalingstentamen semester 2.2

29 16-07 Start zomerreces

30 23-07

31 30-07

32 06-08

33 13-08

34 20-08

35 27-08

Vakantie- en feestdagen

Op de volgende dagen is de FEB gesloten en zijn er geen colleges en/of tentamens:

25 december t/m 1 januari Kerstvakantie
30 maart Goede Vrijdag
2 april Tweede Paasdag
27 april Koningsdag
5 mei Bevrijdingsdag
10 mei Hemelvaartsdag
21 mei Tweede Pinksterdag


Studiegids 2017-2018 / Student Handbook 2017-2018

24

1.2.6 Onderwijs- en toetsvormen

Er zijn globaal genomen drie verschillende onderwijsvormen:
• In de hoorcolleges legt de docent de stof van het vak uit. Van jou wordt verwacht dat 

je de stof vooraf bestudeert en tijdens het college actief participeert.
• Tijdens de werkcolleges wordt vaak de collegestof nader uitgelegd en ‘in praktijk 

gebracht’ door een docent of een student-assistent. Ook zul je in kleinere groepen 
actief aan de slag gaan met de collegestof door middel van oefeningen, sommen of 
andere kleine opdrachten. 

• Een practicum is de meest intensieve onderwijsvorm. Onder begeleiding van een 
docent of student-assistent werk je individueel of in een kleine groep een probleem 
uit. 

Voor werkcolleges en practica kunnen de studenten die zich voor het vak hebben 
ingeschreven worden opgesplitst in groepen. Deze groepsindeling vindt in de regel 
plaats voorafgaand aan de start van het blok. Soms worden de groepen ingedeeld tijdens 
een eerste plenaire bijeenkomst (bijvoorbeeld het eerste college). Tijd en plaats van de 
werkcolleges/practicumbijeenkomsten verschillen per groep. Informatie over 
groepsindelingen vind je op Student Portal onder de vakinformatie.

Globaal worden de volgende toetsvormen onderscheiden: 
• Met een schriftelijke  of digitaal afgeonomen (deel)tentamens met open vragen en/

of meerkeuzevragen worden je kennis, inzicht en vaardigheden beoordeeld. Soms is 
het tentamen opgedeeld in deeltentamens, waarbij je bijvoorbeeld al tijdens de 
collegeweken een keer getoetst wordt op een deel van de stof. 

• Met een opdracht, individueel of in een groep, wordt beoordeeld of je collegestof 
kunt toepassen en worden vaardigheden zoals schrijven en samenwerken 
beoordeeld. Er zijn verschillende soorten opdrachten, zoals papers, cases, 
huiswerkopdrachten, essays of onderzoeksrapporten. 

• Met een mondelinge presentatie, individueel of in een groep, worden je kennis en 
inzicht van de collegestof en je presentatievaardigheden beoordeeld. 

• Met een mondelinge tentamen, individueel of in een groep, beoordeelt de docent 
beoordeelt je kennis, inzicht en vaardigheden door middel van een vraag-en-
antwoordgesprek.

Soms is verplichte aanwezigheid en actieve deelname aan hoor-/werkcolleges en 
practica ook onderdeel van de beoordeling van een vak.

Bij de vakbeschrijvingen in Ocasys kun je bij ieder vak zien welke onderwijs- en 
toetsvorm wordt gehanteerd.

De colleges en tentamens vinden plaats op verschillende locaties. Het onderwijs wordt 
over het algemeen gegeven op het Zernikecomplex. De meeste tentamens worden 
afgenomen in de Aletta Jacobshal of in de MartiniPlaza.

1.2.7 Roostering

Binnen de FEB worden de roosters faculteitsbreed opgesteld. De belangrijkste 
uitgangspunten voor de collegeroostering zijn:
• Voor verplichte vakken binnen een studiejaar (zie Ocasys) geldt dat voor elke 

student die in zijn studie op schema ligt de mogelijkheid wordt gecreëerd om zonder 
roosterproblemen de vereiste bijeenkomsten bij te wonen.


25

Algemene informatie 

• Voor keuzevakken binnen een studiejaar geldt dat ze zoveel mogelijk zonder overlap 
met verplichte vakken worden geroosterd. Keuzevakken kunnen onderling wel 
overlappen.

• De collegeweek start op maandag 09:00 uur en loopt tot vrijdag 18:00 uur. Op 
maandag tot en met donderdag kunnen ook avondcolleges gepland worden.

• Collegeroosters worden per semester op de Student Portal gepubliceerd op of voor 
de datum waarop de vakinschrijving voor het betreffende semester wordt 
opengesteld. Groepsindelingen voor werkcolleges en practica worden 
bekendgemaakt via Student Portal.

De belangrijkste uitgangspunten voor de tentamenroostering zijn:
• Tentamens van verplichte vakken binnen twee opeenvolgende studiejaren na de 

propedeuse worden zonder overlap geroosterd. Tentamens van keuzevakken mogen 
onderling overlappen en het kan voorkomen dat er overlap is tussen 
propedeusetentamens en tweedejaarstentamens. 

• Voor vakken in hetzelfde opleidingsjaar wordt binnen een studiejaar maximaal één 
tentamen per dag geroosterd. 

• Voor vakken in hetzelfde opleidingsjaar volgt er na een avondtentamen nooit een 
ochtendtentamen. 

• Tentamens starten op vaste tijden (9.00 uur, 14.00 uur en 18.30 uur). De standaard 
tentamenduur is drie uur.

• Tentamenroosters worden per semester gepubliceerd, gelijktijdig met de 
collegeroosters.

In individuele gevallen (studievertraging, keuzetrajecten) kan het voorkomen dat 
bovengenoemde uitgangspunten niet volledig gevolgd kunnen worden.

1.2.8 Online cursusinformatie

Informatie over jouw cursussen is online beschikbaar via de tab Today van de Student 
Portal. Je vindt hier informatie over de weekindeling, de literatuur die moet worden 
bestudeerd, de docenten die de cursus geven etc. Daarnaast is het mogelijk om 
documenten te up- en downloaden. Te denken valt dan aan het inleveren van 
opdrachten (uploaden) of het downloaden van opdrachten, sheets, presentaties en oude 
tentamens. Voor een groot deel van de cursussen geldt dat je van gedachten kunt 
wisselen met de docent en medestudenten via e-mail en het discussiebord. Je kunt ook 
online oefententamens en deeltoetsen maken. Een enkele cursus biedt de mogelijkheid 
om opgenomen colleges opnieuw te bekijken (videocolleges).

Als je inschrijving bij Studielink in orde is, ontvang je een gebruikersnaam en 
wachtwoord voor het gebruik van de digitale toepassingen, waaronder e-mail, ProgRESS 
WWW (nodig voor het inschrijven voor tentamens en cursussen) en ook de online 
cursusinformatie. Je gebruikersnaam is je studentnummer met een ‘s’ ervoor: dus 
bijvoorbeeld ‘s1234567’. 

Op het moment dat je je hebt ingeschreven voor een cursus in ProgRESS WWW komt je 
persoonlijke cursusinformatie automatisch via de tab Today van de Student Portal 
beschikbaar. 

1.2.9 Belangrijke mededelingen

Het is van belang dat je je op de hoogte stelt van het nieuws en de belangrijke 
mededelingen over colleges, tentamens, voorlichtingen, inschrijvingsdeadlines en 


Studiegids 2017-2018 / Student Handbook 2017-2018

26

andere ‘last minute’-informatie voor studenten. Raadpleeg hiervoor frequent de 
volgende communicatiemiddelen:
• de Student Portal: zie de tabs Today, Study Info en Career
•  je RUG-mail
Is er een mededeling gedaan via één van deze communicatiekanalen, dan word je geacht 
op de hoogte te zijn van dit bericht.

1.2.10 Afwezigheid

Als je door ziekte of een andere bijzondere omstandigheid niet aanwezig kunt zijn bij een 
practicum, een werkcollege of een tutorbijeenkomst waarvoor aanwezigheidsplicht geldt, 
meld dat dan bij de betreffende docent of de practicumcoördinator vóór de betreffende 
bijeenkomst. Lijkt de afwezigheid consequenties voor je studieresultaten te hebben en/
of een lange periode te gaan bestrijken, meld dit dan ook bij je studieadviseur. Dit kan 
consequenties hebben voor je participatiecijfers.

1.2.11 Adreswijziging

Een adreswijziging of wijziging van je telefoonnummer doorgeven is van belang in 
verband met het ontvangen van belangrijke informatie van de faculteit en universiteit 
over je studie. Je kunt je adres- en telefoongegevens uitsluitend wijzigen via Studielink. 
Je adres- en telefoonwijziging wordt dan automatisch aan de faculteitsadministratie 
doorgegeven en gaat per direct in. Als dit niet lukt, kun je contact opnemen met de 
Information Services. 


27

Algemene informatie 

1.3 Regels, rechten en plichten

1.3.1 Examencommissie

Wat doet de examencommissie?

De examencommissie van de FEB is belast met de borging van de kwaliteit van de 
tentamens en examens van de opleidingen. De commissie bestaat uit een aantal leden 
van de onderwijsstaf en kent een studieadviseur als niet-stemhebbend adviserend lid. 
Als extern leden zijn een medewerker van de afdeling Kwaliteitszorg en een medewerker 
van de afdeling Onderwijsadministratie aangesteld.

De examencommissie is gebonden aan de onderwijs- en examenregelingen en de regels 
en richtlijnen van de faculteit. Lees voordat je een verzoek indient bij de 
examencommissie eerst wat er over dit onderwerp in deze regelingen staat.

Waarvoor kan ik bij de examencommissie terecht?

De examencommissie behandelt, al dan niet op verzoek, o.a. de volgende zaken:
• het aanvragen van een buitenregulier tentamen;
• het aanvragen van toestemming om je scriptie in het Nederlands te schrijven binnen 

een Engelstalige opleiding;
• het aanvragen van toestemming voor geheimhouding van je scriptie;
• het aanvragen van toestemming om zonder afgeronde propedeutische fase alvast 

vakken uit de post-propedeutische fase te volgen;
• klachten over de beoordeling van vakken en tentamens;
• gevallen van (tentamen)fraude en plagiaat;
• individuele afwijkingen van de bepalingen zoals vastgelegd in de OER of RR van de 

faculteit.

De examencommissie is er niet voor algemene vragen over je vakken, cijfers en 
tentamens. Deze vragen kun je stellen aan medewerkers van de Students Support Desk. 

Individuele afwijking van regels

Wanneer je buitenproportionele studievertraging hebt opgelopen of studiebelemmering 
ten gevolge van overmacht of bijzondere persoonlijke omstandigheden, zoals langdurige 
ziekte, een handicap, familieomstandigheden, een topsportstatus of bepaalde 
bestuurswerkzaamheden dan kun je de examencommissie vragen om in aanmerking te 
komen voor een individuele afwijking van een regel, zoals:
• afwijking van studievoortgangseisen;
• (individuele) tentaminering buiten de vastgestelde tentamendatum en/of -tijd;
• afwijking van een reguliere tentamenvorm;
• dispensatie van de inschrijfverplichting voor tentamens;
• afwijkende toekenning van studiepunten voor een onderdeel.
In het geval van overlappende tentamens kun je het betreffende aanvraagformulier 
invullen op de Student Portal. Kijk wel eerst naar de voorwaarden.

Om in aanmerking te komen voor een individuele afwijking van regels moet je kunnen 
aantonen dat je al het mogelijke hebt gedaan om de vertraging of belemmering te 
voorkomen. Voor advies kun je terecht bij de studieadviseurs.


Studiegids 2017-2018 / Student Handbook 2017-2018

28

Hoe dien ik mijn aanvraag in?

Een verzoek kan per e-mail worden gestuurd naar examencie.feb@rug.nl. Vermeld je 
probleem, welke regeling je aanvraagt en motiveer je verzoek. Wanneer er in je verzoek 
sprake is van bijzondere persoonlijke omstandigheden, zoals ziekte of een sterfgeval, 
wordt je gevraagd hiervan schriftelijk bewijs bij te sluiten. Vermeld je naam, je 
studentnummer en je opleiding.

Hoe en wanneer krijg ik antwoord? 

De examencommissie reageert per brief of per e-mail op een verzoek. De 
examencommissie zorgt ervoor dat je binnen zes weken een reactie krijgt. Dit hoeft 
(nog) geen besluit te zijn, soms wordt er aanvullende informatie gevraagd.

Meer informatie is op de Student Portal te vinden. 

1.3.2 Onderwijs- en examenregelingen

In de OER is onder meer de inhoud van alle onderwijsprogramma’s van de faculteit 
vastgelegd. De regeling biedt verder een overzicht van de rechten en plichten die 
studenten hebben. De OER-en van de bachelor- en masteropleidingen van de FEB zijn te 
vinden op de FEB-website. 

1.3.3 Regels en richtlijnen

In de RR vind je de praktische uitwerking van de OER alsmede aanvullende regels. De 
RR vind je in de OER, op de FEB-website. 

1.3.4 Tentamens

De termijn waarop de uitslag van een tentamen wordt gepubliceerd is maximaal tien 
werkdagen na de dag waarop het tentamen is afgelegd, met uitzondering van blok 2.2, de 
termijn in dat blok is maximaal vijf werkdagen. Uitsluitend de door de 
onderwijsadministratie op ProgRESS WWW gepubliceerde tentamenuitslagen zijn 
rechtsgeldig vanaf de in de OER vastgestelde termijn. De uitslagen door de docent 
gepubliceerd op de Student Portal zijn voorlopige uitslagen en daarom nog niet 
rechtsgeldig.

Uitslagen van tentamens worden gepubliceerd op ProgRESS WWW. Toegang hiertoe 
krijg je door in te loggen met je studentnummer en persoonlijke wachtwoord. 
In verband met de privacyregels worden geen mededelingen over tentamenuitslagen per 
telefoon of aan derden gedaan. Je kunt op elk gewenst moment je studieresultaten op 
ProgRESS WWW bekijken.

Tot uiterlijk zes weken na publicatie van een tentamenuitslag kun je het door jou 
gemaakte tentamen inzien. Binnen de genoemde termijn kun je kennisnemen van 
vragen of opdrachten van het desbetreffende tentamen en van de normen aan de hand 
waarvan de beoordeling heeft plaatsgevonden. Mogelijkheden voor inzage van het 
tentamen worden via de Student Portal-pagina van het vak bekend gemaakt. Bij 
onduidelijkheden of onjuistheden kun je naar de Student Support Desk gaan. Neem dan 
je collegekaart mee.


29

Algemene informatie 

Hertentamens

Hertentamens vinden in principe plaats in het eerstvolgende halfsemester nadat het 
eerste reguliere tentamen is afgenomen. De hertentamens van blok 2.2 vinden plaats in 
de tweede helft van de tentamenperiode van blok 2.2.
Voor vakken die twee keer per jaar worden aangeboden kunnen afwijkende regels 
gelden, zie de individuele vakbeschrijvingen zoals die in Ocasys zijn opgenomen. 

1.3.5 Vrijstellingen

Vrijstelling van bepaalde vakken kan worden verleend op grond van bepaalde 
vooropleidingen of diploma’s en alleen als je een voldoende hebt gehaald voor het 
betreffende onderdeel. Je kunt een vrijstelling aanvragen door middel van een formulier 
dat je kunt downloaden van de Student Portal. Het formulier moet met de bewijsstukken 
worden ingeleverd bij de Student Support Desk.
Een vak waarvoor een vrijstelling wordt verleend, wordt gehonoreerd met het cijfer 6. Je 
kunt niet alsnog een vrijstelling vragen voor een vak waarvoor je eenmaal bij de faculteit 
een resultaat hebt behaald. Als je een vrijstelling hebt gekregen, kun je niet meer cum 
laude afstuderen. Daarvoor geldt dat alle vakken afgelegd moeten zijn met minstens een 
7.0 of hoger.

1.3.6 Richtlijnen voor studiebelasting

Voor het berekenen van de studiebelasting wordt uitgegaan van pagina’s van ongeveer 
300 woorden.

Richtlijnen studiebelasting
Leerdoelen Moeilijk Gemiddeld Gemakkelijk

Licht
Globale kennisname, 
hoofdlijnen kennen

8 blz. per uur 13 blz. per uur 18 blz. per uur

Middelmatig
Beheersen
begrippenkader,
oefeningen uitvoeren

6 blz. per uur 10 blz. per uur 14 blz. per uur

Zwaar
Analyseren, 
synthetiseren, 
evalueren

4 blz. per uur 7 blz. per uur 9 blz. per uur

1.3.7 Plagiaat

Plagiaat is het gebruik maken van eerder gepubliceerde ideeën en formuleringen van 
anderen of jezelf zonder bronvermelding. Dit komt niet alleen voor bij opdrachten die 
studenten voor een cursus maken, maar ook bij afstudeerwerkstukken. Voorbeelden 
zijn: de uitwerking van een opdracht overschrijven van een medestudent, stukken tekst 
van internet knippen en plakken zonder te vermelden waar je de tekst vandaan haalt en 
waar een citaat precies begint en eindigt, een werkstuk meer dan één keer inleveren, 
(een deel van) een scriptie, een boek of een artikel overschrijven en niet duidelijk 
aangeven wanneer een citaat precies begint en eindigt. Ook het letterlijk vertalen van 
een passage uit een andere bron naar het Nederlands (of een andere taal) en niet 
duidelijk aangeven dat het feitelijk een citaat betreft, wordt als plagiaat aangemerkt.


Studiegids 2017-2018 / Student Handbook 2017-2018

30

De faculteit heeft een scherp beleid ten aanzien van plagiaat: plagiaat is uitdrukkelijk 
niet toegestaan. Wetenschappelijke vorming vereist onder andere dat je nooit delen uit 
werk van anderen overschrijft zonder de bron te vermelden. Je gebruikt natuurlijk vaak 
bronnen, maar het eindresultaat van jouw werk moet jouw eigen creatieve gedachtegoed 
zijn. Je moet zelf iets toevoegen. Plagiaat is strijdig met de kern van de academische 
opleiding: de vorming tot een zelfstandig en kritisch denkend persoon.

Een student is verantwoordelijk voor het werk dat in zijn naam wordt ingeleverd. Dus 
als jouw naam op een werkstuk voorkomt dat plagiaat bevat, dan ben jij 
verantwoordelijk, zelfs wanneer bijvoorbeeld een verdeling van taken heeft 
plaatsgevonden en jij niet actief aan het plagiëren hebt deelgenomen. Je moet kunnen 
aantonen dat actief is geprobeerd om plagiaat te voorkomen.

Om plagiaat te ontdekken, wordt onder meer gewerkt met een plagiaatscanner. Dit 
betekent dat alle opdrachten die studenten maken gecontroleerd worden op plagiaat. Als 
een docent vermoedt dat een student plagiaat pleegt, wordt dit gemeld bij de 
examencommissie. De examencommissie doet vervolgens nader onderzoek, waarbij 
hoor- en wederhoor wordt toegepast. Indien plagiaat bewezen wordt geacht, volgen er 
sancties, zoals uitsluiting voor een jaar van deelname aan het betreffende vak en de 
tentamens daarvan. 

Raadpleeg voor de regelgeving over plagiaat de regels en richtlijnen (te vinden in de 
OER op de FEB-website). 

1.3.8 Beroepregeling

Als je het niet eens bent met een uitslag van een tentamen of met een andere individuele 
rechtsvaststelling, kun je in beroep gaan. Neem daarvoor contact op met een 
studieadviseur. Zie ook de regels en richtlijnen (te vinden in de OER) en het 
studentenstatuut.

Als je het niet eens bent met een besluit van de examencommissie, kun je in beroep gaan 
bij het College van Beroep voor Examens.


31

Algemene informatie 

1.4 Studiebegeleiding

1.4.1 Het eerste jaar

Het eerste jaar van je opleiding is belangrijk. Als je het eerste jaar goed afsluit, heb je 
meer tijd om je te concentreren op het vervolg van je opleiding en desgewenst extra-
curriculaire activiteiten te ontplooien, zoals student-assistentschappen, bestuurswerk en 
stage. Daarnaast zorgt een succesvol eerste jaar ervoor dat je studieprogramma 
studeerbaar blijft. De faculteit vraagt dan ook van haar studenten dat ze vanaf de eerste 
dag hun opleiding serieus nemen en voldoende tijd aan hun studie besteden.
Bij de overgang naar het wetenschappelijk onderwijs kom je voor veel veranderingen te 
staan en zul je merken dat er meer van je wordt verwacht: motivatie, discipline en 
zelfstudie. De faculteit helpt je bij deze overgang. Zo krijg je in het eerste jaar intensief 
onderwijs, neem je deel aan een studiesuccesgroep en zijn er regelmatig individuele 
gesprekken met je docent-tutor. 

Dit intensieve onderwijs in het eerste jaar houdt in dat je regelmatig werkt in kleine 
groepjes. Bovendien wordt er frequent getoetst. Naast intensief onderwijs wordt er ook 
veel aandacht besteed aan studie- en keuzebegeleiding. Je hebt een eigen student-
mentor en docent-tutor, waar je terecht kunt met je vragen en die ook zelf contact met je 
onderhouden. Je hebt de verantwoordelijkheid om je studievoortgang zelf in de gaten te 
houden, maar de faculteit biedt voldoende begeleidingsfaciliteiten om je te helpen 
succesvol te studeren.

1.4.2 Bindend studieadvies

De faculteit vindt het belangrijk dat je snel weet of je voor de goede opleiding hebt 
gekozen. Als je in een vroeg stadium ontdekt dat je verkeerd hebt gekozen, kun je nog 
van studie veranderen zonder veel tijd te verliezen. Alle bacheloropleidingen aan de FEB 
kennen daarom een bindend studieadvies voor de propedeuse.
Dit houdt in dat je in het eerste jaar van je opleiding minimaal 45 EC (van de 60 EC 
waaruit een studiejaar bestaat) moet behalen. Lukt dit niet, dan moet je stoppen met je 
opleiding. Het is dus belangrijk om vanaf de start toe te werken naar het behalen van 60 
EC. Na twee à drie weken heb je al de eerste deeltentamens. Wil je deze succesvol 
kunnen afronden, dan moet je vanaf het eerste college aan de slag. Dat betekent de stof 
goed lezen, maar ook kritische vragen erover kunnen beantwoorden. 
Je ontvangt vier keer per jaar, na elke tentamenperiode, een overzicht van je 
studieresultaten. Bij het tweede overzicht zit een voorlopig studieadvies. Het laatste 
overzicht ontvang je na afloop van de hertentamens van blok 2.2. Hierop volgt een 
definitief studieadvies. Dit kan positief of negatief zijn.

Een negatief BSA en dan?

Een negatief BSA is vooral een teken dat de opleiding die je volgt wellicht niet de juiste 
voor jou is. Als je een negatief BSA ontvangt voor je opleiding, wordt je de volgende twee 
jaren niet toegelaten tot die opleiding of een opleiding die tot hetzelfde cluster behoort. 
Als je een negatief BSA verwacht te krijgen, kun je het beste op tijd op zoek gaan naar 
een andere studie. De eerste logische stap is contact opnemen met je studieadviseur of je 
tutor. Als je al weet met welke andere studie je wilt beginnen, neem dan contact op met 
de studieadviseur van die opleiding. Je kunt ook terecht bij het Studenten Service 
Centrum voor bijvoorbeeld een studiekeuzeworkshop voor o.a. eerste- en tweedejaars 
studenten. Zie ook de exacte BSA-regelgeving in het BSA-handboek.


Studiegids 2017-2018 / Student Handbook 2017-2018

32

1.4.3 Facultaire introductie: Get Started

Voor eerstejaars bachelorstudenten staat de eerste week van het academisch jaar (4-8 
september 2017) in het teken van de introductieactiviteit ‘Get Started’. In deze week volg 
je een mix van onderwijs en introductieactiviteiten. Op deze manier maak je in één week 
kennis met alle facetten van de faculteit: onderwijs, onderzoek, studieondersteuning en 
de studieverenigingen. Ook worden in deze week alle praktische zaken geregeld, zoals de 
boekenverkoop, IT-training, groepsindelingen en een rondleiding door het gebouw. 

1.4.4 Studiesuccesgroepen

De faculteit vindt het belangrijk dat je je snel thuis voelt op de faculteit, studiegenoten 
leert kennen en je vanaf de eerste dag actief met je studie bezig te zijn. Om je hierbij te 
helpen word je bij de start van het eerste studiejaar direct ingedeeld in een zogenaamde 
studiesuccesgroep.
De SSG komt één keer per week bijeen in het eerste blok, onder leiding van een mentor, 
een ouderejaars student die speciaal is opgeleid voor deze bijeenkomsten. Tijdens de 
bijeenkomsten wissel je informatie uit over onder meer effectief studeren, 
studieplanning, het maken van samenvattingen, voorbereiding van en deelname aan 
tentamens, praktische zaken en extracurriculaire activiteiten. 

Naast de mentor heeft iedere SSG ook een tutor, een docent van de faculteit. De tutor 
voert bij aanvang van de studie en na de tentamenrondes van blok 1.1 en blok 1.2 een 
individueel gesprek met zijn/haar studenten. Je ontvangt hiervoor een uitnodiging van 
je tutor. Je studievoortgang en je algemene welzijn staan centraal tijdens de 
tutorgesprekken. Ook je studieresultaten worden besproken. Als je studieresultaten daar 
aanleiding toe geven, heb je ook een of twee gesprekken in het tweede semester van het 
eerste jaar. Het doel van het tutorsysteem is om studenten persoonlijke aandacht en 
regelmatige en persoonlijke feedback te geven.

Je studieresultaten vormen de basis voor de voortgangsadviezen die je na iedere 
tentamenperiode ontvangt. De voornaamste functie van tussentijdse voortgangsadviezen 
is het bevorderen van je eigen oordeelsvorming over je studieaanpak en het al dan niet 
doorstuderen (zelfselectie). Daarom ontvang je na het eerste semester een voorlopig 
studieadvies om je te helpen het eerste jaar succesvol af te ronden of om een andere 
programma te overwegen.

Als je je propedeuse na één jaar nog niet gehaald hebt, maar je hebt wel voldaan aan de 
BSA-norm, wordt vanaf het tweede inschrijvingsjaar vooral aandacht besteed aan tijdige 
afronding van de propedeuse. Zo moet je aan het begin van het tweede jaar een 
studieplanning maken, die je bespreekt met een tutor voor tweedejaarsstudenten. 
Zolang je je propedeuse niet hebt gehaald, heb je na iedere tentamenperiode van het 
tweede jaar een gesprek met de tutor voor tweedejaarsstudenten.

Overzicht begeleiding gedurende propedeuse
Wanneer Actie
Blok 1.1 Begeleiding door student-mentor (Studiesuccesgroep) en een 

kennismakingsgesprek met de tutor.
Jouw rol: actieve deelname en voorbereiding van het gesprek.


33

Algemene informatie 

Overzicht begeleiding gedurende propedeuse
Wanneer Actie
Na elke 
tentamenperiode

Schriftelijk bericht en advies m.b.t. je studievoortgang.
Jouw rol: neem contact op met de tutor of de studieadviseur als je 
vragen hebt. Bij persoonlijke omstandigheden die je belemmeren 
tijdens je studie, dien je binnen vier weken na het ontstaan ervan 
contact op te nemen met de studieadviseur .

Na blok 1.1 Je tutor nodigt je uit voor een gesprek. 
Jouw rol: voorbereiden van het gesprek. Je kunt ook zelf een 
gesprek met je tutor of studieadviseur aanvragen.

Na blok 1.2 Je tutor nodigt je uit voor een gesprek. Hierin wordt aandacht 
besteed aan je resultaten en het voorlopig studieadvies dat je zult 
ontvangen. 
Jouw rol: voorbereiden van het gesprek. Je kunt ook zelf een 
gesprek met je tutor of studieadviseur aanvragen.

Na blok 2.1 Als het waarschijnlijk is dat je een negatief Bindend Studieadvies 
zult ontvangen nodigt je tutor je uit voor een gesprek. 
Jouw rol: voorbereiden van het gesprek. Je kunt ook zelf een 
gesprek met je tutor of studieadviseur aanvragen.

Na de laatste 
tentamenperiode (juli)

Je ontvangt een schriftelijk studieadvies, dat bindend is als het 
negatief is.
Jouw rol: bij een negatief studieadvies: Nadenken over de opleiding 
die bij jouw kwaliteiten past en eventueel een ‘exit’-gesprek voeren 
met de studieadviseur indien je de opleiding moet verlaten.

Diverse tijdstippen Keuzevoorlichting over het vervolg van je bachelor in het tweede 
jaar, studie in het buitenland, Honours programma e.d.

1.4.5 Studieadvisering

Verschillende factoren spelen een rol bij succesvol studeren en het is dan ook niet gek als 
je behoefte hebt aan een objectieve, deskundige gesprekspartner om te kijken of je studie 
nog op schema ligt en of je wel het maximale uit je studie haalt. Daarom heeft de 
faculteit een aantal studieadviseurs in dienst. 
De studieadviseurs verzorgen vakoverstijgende begeleiding. Zij spelen een belangrijke 
rol in de studieloopbaanbegeleiding van de faculteit. Vanzelfsprekend wordt alle 
informatie vertrouwelijk behandeld.

Maak gericht gebruik van je studieadviseur voor:
• persoonlijke begeleiding van ‘start tot finish’;
• analyse van je interesses, talenten en ambities (persoonlijk profiel en arbeidsmarkt);
• keuze van je studierichting, keuzevakken, specialisatie/master, Honours traject, 

tweede studie e.d.;
• keuze van specifieke activiteiten, zoals studie in het buitenland, bestuurswerk en 

stage;
• verbetering van je studiemethode, tentamenvoorbereiding, planning, scriptie e.d.;
• ondersteuning bij persoonlijke omstandigheden en belemmeringen;
• advies in geval van problemen met de onderwijsorganisatie, ongewenste 

intimiteiten, problemen met een begeleider e.d.

Persoonlijke omstandigheden

Je kunt in je studietijd studievertraging oplopen door bijzondere omstandigheden 
(overmacht) of het beoefenen van topsport. Hierdoor kan het gebeuren dat je meer tijd 
voor je opleiding nodig hebt dan de periode waarvoor je studiefinanciering krijgt. Het is 
daarom mogelijk om, onder voorwaarden, financiële ondersteuning uit het 


Studiegids 2017-2018 / Student Handbook 2017-2018

34

Profileringsfonds aan te vragen. De belangrijkste voorwaarde om in aanmerking te 
komen voor financiële ondersteuning uit het Profileringsfonds is, dat je de bijzondere 
omstandigheden binnen vier weken na het ontstaan ervan meldt bij je studieadviseur.

Denk je 15 EC of meer studievertraging op te lopen, dan moet je dit ook melden bij de 
studentendecaan bij het Studenten Service Centrum. Een afspraak met een 
studentendecaan is in dit geval voorwaarde voor je recht op financiële compensatie van 
je studievertraging. Je bent er als student zelf verantwoordelijk voor dat je je 
studievertraging op tijd en bij de juiste instantie meldt. Meer informatie over deze 
regeling vind je in het studentenstatuut. 

Soms maken persoonlijke omstandigheden aanpassingen in onderwijs of toetsing 
noodzakelijk. Het gaat daarbij meestal om: 
• bepaalde voorzieningen (extra tentamentijd, aangepast toetsmateriaal); 
• afwijkingen van de OER;
• afwijkende tentamentijd of -plaats;
• versoepeling van studievoortgangregels.
Samen met de studieadviseur kijk je naar wat nodig is en wordt vastgesteld van welke 
voorzieningen je gebruik kunt maken, welke afwijkingen van de OER worden 
aangevraagd, of het nodig is je studietempo of studieplanning bij te stellen etc.

Andere mogelijkheden voor advies en ondersteuning

Voor andere vormen van advies en begeleiding kun je terecht bij verschillende personen 
en instanties binnen en buiten de RUG: het Studenten Service Centrum 
(studentendecanen, studentenpsychologen en cursussen voor studieondersteuning), 
Handicap & Studie of de vertrouwenspersoon van de RUG. Kijk voor meer informatie op 
de Student Portal Als je andere vragen hebt, kun je contact opnemen met de 
studieadviseurs of het Studenten Service Centrum. 

1.4.6 Voorlichtingsactiviteiten

Je moet gedurende je studie belangrijke keuzes maken die van invloed zijn op je 
studieloopbaan en je verdere carrière. Om je hierbij te helpen heeft FEB diverse 
voorlichtingsaciviteiten georganiseerd.

Pick Your Profile

Ben je eerstejaarsstudent van de bacheloropleiding Bedrijfskunde of bacheloropleiding 
Economics and Business Economics en weet je nog niet welk profiel je moet kiezen na 
het behalen van je propedeuse? Om je hierbij te helpen organiseert de FEB samen met 
EBF Pick Your Profile: een evenement met informatie over de verschillende profielen, 
lezingen van experts uit het bedrijfsleven en workshops. Pick Your Profile wordt elk jaar 
in april/mei aangeboden.

FEB Master’s Event

Wil je weten welke masteropleiding past bij je carrièredoelen? Of weet je nog niet welke 
masteropleidingen je wilt gaan volgen na het behalen van je bacheloropleiding? Of wil je 
weten wat de ingangseisen zijn voor de masteropleiding? Dit evenement helpt je daarbij. 
Het evenement biedt presentaties over de verschillende masteropleidingen en een 
informatiemarkt waar je informatie kunt krijgen van docenten, studieadviseurs en 
huidige masterstudenten. De mastervoorlichting wordt elk jaar in maart en november 
aangeboden.


35

Algemene informatie 

1.4.7 Information Services

Information Services helpt met vragen over inschrijving, collegegeld, beurzen en 
immigratie. Information Services bestaat uit de volgende afdelingen: Admissions Office, 
International Service Desk, Mobility and Scholarship Desk en de University Student 
Desk. 

1.4.8 Studenten Service Centrum

Studenten kunnen bij het SSC terecht met alle begeleidingsvragen waarop het antwoord 
van de opleiding niet toereikend is. De studentendecanen, psychologen en trainers van 
het SSC hebben een gemeenschappelijk doel: belemmeringen in de studievoortgang 
voorkomen of wegnemen, zodat je jezelf optimaal kunt ontwikkelen tijdens je studietijd.

Informatie, advies en begeleiding

De studentendecanen zijn gespecialiseerd in financiële kwesties en vragen die te maken 
hebben met je rechtspositie. Zij kunnen je informeren en adviseren over in- en 
uitschrijven, studiefinanciering, studiekeuze, studeren met een functiebeperking en 
bezwaar- en beroepsprocedures. Als je studievertraging oploopt door omstandigheden 
waar je geen invloed op hebt, bijvoorbeeld door ziekte of familieomstandigheden, dan 
moet je dat niet alleen direct bij je eigen studieadviseur melden. Als de vertraging groter 
is of dreigt te worden dan 15 EC en om in aanmerking te komen voor financiële 
compensatie uit het Profileringsfonds van de universiteit, meld dit ook bij een 
studentendecaan van het SSC. Meer hierover vind je op de Student Portal. 

Coaching en kortdurende therapie

Als je studie belemmerd wordt door studiestress, faalangst, concentratieproblemen of 
psychische klachten bieden de psychologen van het SSC ondersteuning. De 
ondersteuning bestaat doorgaans uit een intake, gevolgd door een aantal individuele of 
groepsgesprekken. 

Trainingen en workshops

De trainers van het SSC verzorgen cursussen, trainingen en workshops op het gebied van 
succesvol studeren en persoonlijke ontwikkeling. Je kunt kiezen uit een breed aanbod 
dat steeds actueel wordt gehouden. Daarbij kun je bijvoorbeeld denken aan cursussen 
effectief studeren of het aanpakken van uitstelgedrag. 

Kijk voor meer informatie en voor de contactgegevens en openingstijden van het SSC op 
de Student Portal. 


Studiegids 2017-2018 / Student Handbook 2017-2018

36

1.5 Verbreding en verdieping van je studie

1.5.1 Minoren

Bij de meeste bacheloropleidingen van FEB dient een minor gevolgd te worden. Een 
minor omvat 30 EC en wordt in principe in het eerste semester van het derde jaar 
gevolgd. 

Binnen FEB worden drie categorieën minoren onderscheiden:
• Een universitaire minor is een minor die door een andere faculteit van de RUG 

wordt aangeboden. De bedoeling van de universitaire minor is studenten in staat te 
stellen hun blikveld te verbreden door over de grenzen van het eigen vakgebied heen 
te kijken. Het aanbod aan universitaire minoren is te vinden op de RUG-website. 
Studenten van FEB mogen geen universitaire minor kiezen die wordt aangeboden 
door de FEB.

• Een facultaire minor geeft studenten de gelegenheid zich verder te verdiepen in één 
of meerdere deelgebieden van het bedrijfskundig-economisch vakgebied. In het 
programmaoverzicht van de eigen opleiding kun je zien welke facultaire minoren 
gevolgd mogen worden. 

• Studenten kunnen ook kiezen voor een buitenlandminor. Dit betekent dat ze in het 
eerste semester van het derde jaar voor 30 EC aan vakken aan een buitenlandse 
universiteit kunnen volgen. De FEB heeft een groot aantal samenwerkingscontracten 
afgesloten met universiteiten in het buitenland. 

De verplichting een minor te volgen geldt niet voor alle opleidingen van FEB. Per 
opleiding zijn de regels als volgt:
• Studenten van de BSc Bedrijfskunde (m.u.v. het profiel A&C) kunnen kiezen uit alle 

drie de categorieën minoren. Het is niet toegestaan delen van verschillende minoren 
met elkaar te combineren. 

• Studenten van de BSc E&BE, profiel Business Economics of profiel Economics, 
kunnen kiezen uit alle drie de categorieën minoren. Het is niet toegestaan delen van 
verschillende minoren met elkaar te combineren. 

• Studenten van de BSc E&BE, profiel International Economics and Business zijn 
verplicht een buitenlandminor te volgen.

• Studenten van de BSc International Business zijn verplicht een buitenlandminor te 
volgen.

• Studenten van de BSc Econometrics and Operations Research hoeven geen minor te 
volgen. Wel mogen EOR-studenten één semester van hun opleiding vervangen door 
een studie in het buitenland, waarbij het vakkenpakket goedgekeurd moet zijn door 
de opleidingsdirecteur.

Meer informatie over minoren, de toelatingseisen en spelregels is o.a. te vinden op de 
RUG-website. Voor algemene informatie over alles wat de buitenlandminor betreft kun 
je terecht op de Student Portal. De opleiding Bedrijfskunde heeft een uitgebreide 
minorhandleiding samengesteld, die te vinden is op de student-portalpagina van de BSc 
Bedrijfskunde. Meer informatie over de buitenlandminor binnen de profielen Business 
Economics en Economics van de opleiding E&BE is te vinden op de student-
portalpagina van E&BE.

1.5.2 Honours College

Het Honours College geeft talentvolle en gemotiveerde studenten de kans meer uit 
zichzelf te halen. Je verzwaart je reguliere bacheloropleiding met 45 EC en je reguliere 
masteropleiding met 15 EC, waarvoor je geen extra collegegeld hoeft te betalen. Het 


37

Algemene informatie 

uitgangspunt van deze honoursprogramma’s is de ontwikkeling van talent en eigen 
initiatief. In het honours-bachelorprogramma staat hierbij de verdieping en verbreding 
centraal, terwijl het honours-masterprogramma is gericht op het ontwikkelen van 
leiderschap. In beide honoursprogramma’s ligt de nadruk op een interdisciplinaire 
benadering van wetenschappelijke en maatschappelijke vraagstukken. Kijk voor meer 
informatie op de RUG-website.

1.5.3 Focusgebieden binnen masteropleidingen

De FEB heeft binnen de masteropleidingen speciale aandachtsgebieden, de zogenoemde 
focusgebieden.

Focusgebieden binnen één masteropleiding

De opleiding MSc Economics heeft de volgende focusgebieden:
• Microeconomics: Markets and Incentives
• Macroeconomic Theory and Policy

De opleiding MSc International Economics & Business heeft de volgende focusgebieden:
• Globalization, Growth and Development
• International Capital and Globalization

Focusgebieden niet gekoppeld aan één opleiding binnen FEB

Focusgebieden die niet gekoppeld zijn aan één opleiding binnen FEB zijn:
• Energy
• Healthcare Management
• Health Economics

Je kunt in aanmerking komen voor een vermelding van het succesvol afronden van de 
vakken behorende bij de focusgebieden op je diplomasupplement. Meer informatie kun 
je vinden in de OER en op de website.

1.5.4 Loopbaanoriëntatie: FEB Careers Company

De arbeidsmarkt wordt steeds competitiever. Werkgevers kijken niet alleen naar 
diploma’s, maar ook naar (praktijk)ervaringen en een breed scala aan vaardigheden. We 
adviseren je om je al in een vroege fase van je studie te oriënteren op de arbeidsmarkt en 
carrièremogelijkheden. De FEB Careers Company ondersteunt je hierbij en biedt 
onderstaande career services.

Advies en begeleiding

• Je kunt je persoonlijk laten adviseren door career advisors. Je kunt via de Student 
Support Desk een afspraak met hen maken. 

• Je kunt bij het Careers Company Student Team terecht voor vragen en informatie 
over stages en career events en het laten checken van je cv, je LinkedIn-profiel en 
sollicitatiebrieven. Het Careers Company Student Team is aanwezig van maandag 
tot en met donderdag (9.00-13.00 uur). 

• Verder kun je een career mentor krijgen. Dit is een professional uit het FEB Alumni 
Network die je individueel coacht bij je carrièrevoorbereiding.

Workshops en training

Je kunt deelnemen aan wekelijkse workshops die bijdragen aan je oriëntatie op de 


Studiegids 2017-2018 / Student Handbook 2017-2018

38

arbeidsmarkt, het leren kennen van jezelf en je ambities, doelen, mogelijkheden en 
vaardigheden. De trainers geven in de interactieve sessies aandacht aan 
interpersoonlijke vaardigheden, effectieve communicatie, teamwork, solliciteren en 
netwerken.

Vakken en programma

• Je hebt de mogelijkheid om praktische bedrijfservaring op te doen en de 
arbeidsmarkt te leren kennen. In diverse vakken, waaronder Business Research & 
Consulting, krijg je te maken met ‘real life business cases’. Ook kun je meerdere 
keren per jaar meedoen aan business challenges, waarbij je je in teamverband zes 
weken buigt over een speciale opdracht van een bedrijf of organisatie. Hiervoor 
werkt de Careers Company samen met organisaties, het bedrijfsleven en de 
overheid.

• Verder zijn er nog de learning communities, waarin studenten zich samen met 
alumni en docenten verdiepen in een specifiek onderwerp.

Career events

Je kunt deelnemen aan diverse carrièreactiviteiten, die je voorbereiden op de 
arbeidsmarkt en je loopbaan. Ook krijg je de gelegenheid om in contact te komen met 
bedrijven en organisaties tijdens de careers week en diverse alumni-evenementen.

Ervaring opdoen

Een goede aansluiting tussen opleiding en praktijk vergroot je kans op een goede positie 
op de arbeidsmarkt. Een stage biedt je gelegenheid een bedrijf te leren kennen en de 
theorie van je opleiding in de praktijk toe te passen. Bedrijven en organisaties benaderen 
de FEB Careers Company voor recruitment van studenten voor een stage.
• Het is in een aantal studieprogramma’s mogelijk om je afstudeerscriptie te 

combineren met een stage. 
• Je kunt een master internship doen, waarbij je een extracurriculaire stage van 15 EC 

bovenop je masterprogramma doet. 
• Overige mogelijkheden zijn bijvoorbeeld een zomerstage zoals het Global Research 

Internship-programma. 

Meer informatie?

Voor meer informatie kijk op de FEB-website. Of kom langs in de Careers Company-
ruimte in de Plaza. 

1.5.5 Studeren in het buitenland

Een belangrijk kenmerk van het huidige hoger onderwijs is internationalisering. Daarom 
hebben de universiteit en de faculteit internationalisering tot een speerpunt gemaakt in 
hun langetermijnstrategie. 
Internationalisering zorgt voor een beter studie- en werkklimaat op de universiteit. 
Studenten worden aangemoedigd om hun eigen prestaties te spiegelen aan de prestaties 
en ideeën uit verschillende culturen. Voor studenten is internationalisering een 
belangrijk onderdeel van hun studie. Het verruimt de blik, niet alleen op academisch 
niveau, maar ook op het gebied van persoonlijke ontwikkeling. Het draagt er tevens toe 
bij dat hun inzetbaarheid op de arbeidsmarkt wordt vergroot.


39

Algemene informatie 

Uitwisseling

De faculteit heeft veel bilaterale samenwerkingsovereenkomsten met universiteiten in 
Europa en daarbuiten. Deze overeenkomsten hebben als doel uitwisseling van studenten 
te bevorderen.
Het Exchange Office is onderdeel van de afdeling Student Support en verantwoordelijk 
voor het uitzenden en ontvangen van uitwisselingsstudenten. Naast het promoten en 
ondersteunen van studentuitwisseling, vormen het onderhouden van contacten met en 
het uitbreiden van het aantal partneruniversiteiten belangrijke activiteiten van het 
Exchange Office. 

Je kunt voor informatie over internationalisering ook terecht op de Student Portal. 

Double-degreeprogramma’s

De FEB biedt DD-programma’s aan op zowel bachelor- als masterniveau. DD-
programma’s zijn opgezet met partneruniversiteiten in Chili, China, Duitsland, 
Engeland, Frankrijk, Hongarije, Indonesië, Noorwegen, Roemenië en Zweden. 
DD-programma’s geven toegang tot andere vakken en onderzoeksgebieden dan die door 
de eigen universiteit worden aangeboden. Ze bieden studenten een diepere en/of 
bredere benadering van hun gekozen onderwerp en een breed scala aan nieuwe 
keuzevakken. Bovendien bieden deze programma’s een niveau van internationale 
ervaring dat verder gaat dan een traditioneel uitwisselingsprogramma. 

Deelname aan een DD-programma biedt een aantal voordelen: 
• Je kunt twee geaccrediteerde diploma’s behalen in twee profielen in minder tijd en/

of met minder kosten.
• Je kunt ervaring opdoen met internationale samenwerking en als een fulltime 

student functioneren in een ander land en tegelijkertijd je taalvaardigheden 
verbeteren. 

• Je kunt je kennis van een profiel verdiepen en verbreden in een andere onderzoeks- 
en academische omgeving.

• Je kunt je internationale netwerk vergroten en academische en professionele 
contacten leggen in een ander land. 

• Je kunt je carrièremogelijkheden verbeteren door alumnus te worden van twee 
internationaal bekende universiteiten in twee verschillende landen.

 


Studiegids 2017-2018 / Student Handbook 2017-2018

40

1.6 Afstuderen

1.6.1 Propedeutisch examen

Met ingang van 1 september 2017 wordt het propedeutisch examen afgeschaft. Als je 
voor 1 september 2017 je propedeuse afrondt, ontvang je nog een propedeusebul. Deze 
wordt automatisch voor je aangemaakt. Je ontvangt bericht als de propedeusebul voor je 
klaar ligt. In dit bericht staat ook hoe je je kunt aanmelden voor de 
propedeusebuluitreiking die in november plaatsvindt. De datum van de 
propedeusebuluitreiking wordt gepubliceerd op de Student Portal. Als je voor 1 
september 2017 aan alle eisen hebt voldaan, maar geen bericht hebt ontvangen, meld je 
dan bij de SSD. Dit kan nodig zijn bij een afwijkend propedeuseprogramma. 

Voldoe je na 1 september 2017 aan de eisen van de propedeutische fase, dan ontvang je 
geen propedeusebul meer. Het blijft wel mogelijk een gewaarmerkte cijferlijst te 
ontvangen waarop staat dat je de propedeutische fase met goed gevolg hebt afgerond. De 
afschaffing van het propedeutisch examen heeft geen gevolgen voor de inhoud van jouw 
studieprogramma of het bindend studieadvies. 

1.6.2 Goedkeuring bachelorprogramma

Het is belangrijk dat je tijdig goedkeuring aanvraagt voor je bachelorprogramma. Zonder 
goedkeuring van je bachelorprogramma kun je namelijk niet aan je bachelorscriptie 
beginnen. Dit betekent dat je uiterlijk zes weken vóór je met je scriptie denkt te beginnen 
een aanvraag voor goedkeuring van je vakkenpakket moet indienen bij de 
examencommissie. Je kunt dit uitsluitend doen via ProgRESS WWW. 

Meer informatie is te vinden op de Student Portal. 

1.6.3 Afstuderen en uitreiking bachelorbul 

Je hebt voldaan aan de eisen voor het verkrijgen van een bachelorbul als:
• je bachelorprogramma is goedgekeurd door de examencommissie;
• je alle onderdelen van je bachelorprogramma met een voldoende hebt afgerond;
• alle studieresultaten in ProgRESS WWW staan geregistreerd (je krijgt hiervan 

automatisch bericht per e-mail);
• je scriptie is geüpload in de Student Portal; 
• je staat ingeschreven voor de juiste bacheloropleiding (controleer dit in Studielink).
Daarnaast moet je controleren: 
• of de resultaten van je goedgekeurde programma die je hebt behaald bij andere 

faculteiten en/of in het buitenland ook zijn bijgeschreven in ProgRESS WWW;
• of de vakcodes van de vakken die je hebt behaald ook overeenkomen met de 

vakcodes van de vakken in je goedgekeurde bachelorprogramma.

Zodra het laatste studieresultaat is verwerkt en je programma is goedgekeurd word je 
namens de examencommissie door de Student Administration geslaagd gemeld. Je 
bachelorbul wordt daarna automatisch aangemaakt. De bul wordt gedateerd op de 
datum van het laatst behaalde studieresultaat of op de datum waarop je programma is 
goedgekeurd.

Bachelorbuluitreikingen vinden twee keer per jaar plaats. Op de Student Portal wordt 
bekend gemaakt wanneer de buluitreiking plaatsvindt. Je kunt je tot uiterlijk vier weken 
van tevoren, zolang er plaats is, aanmelden voor een uitreiking via het online 
aanvraagformulier op ProgRESS WWW. De deelnemers aan de buluitreiking ontvangen 


41

Algemene informatie 

een uitnodiging per e-mail waarin precieze plaats en tijd worden vermeld. Wanneer je je 
niet aanmeldt voor de buluitreiking, ontvang je per e-mail een bericht zodra de bul 
gereed is en je deze kunt komen afhalen bij de Student Support Desk.

1.6.4 Goedkeuring masterprogramma

Het is belangrijk dat je tijdig goedkeuring aanvraagt voor je masterprogramma. Zonder 
goedkeuring kun je namelijk niet aan je masterscriptie beginnen. Dit betekent dat je 
uiterlijk zes weken vóór je met je scriptie denkt te beginnen een aanvraag voor 
goedkeuring van je vakkenpakket moet indienen bij de examencommissie. Je kunt dit 
uitsluitend doen via ProgRESS WWW. 

Meer informatie is te vinden op de Student Portal. 

1.6.5 Afstuderen en uitreiking masterbul

Je hebt voldaan aan de eisen voor het verkrijgen van een masterbul als:
• je masterprogramma is goedgekeurd door de examencommissie;
• je alle onderdelen van je goedgekeurde masterprogramma met een voldoende hebt 

afgerond;
• alle studieresultaten in ProgRESS WWW staan geregistreerd (je krijgt hier 

automatisch bericht van per e-mail);
• je scriptie is geüpload in Student Portal; 
• je staat ingeschreven voor de juiste masteropleiding (controleer dit in Studielink).
Daarnaast moet je controleren:
• of de resultaten van je goedgekeurde masterprogramma die je hebt behaald bij 

andere faculteiten en/of in het buitenland ook zijn bijgeschreven in ProgRESS 
WWW;

• of de vakcodes van de vakken die je hebt behaald ook overeenkomen met de 
vakcodes van de vakken in je goedgekeurde masterprogramma. 

Zodra het laatste studieresultaat is verwerkt en je programma is goedgekeurd word je 
namens de examencommissie door de Student Administration geslaagd gemeld. Je 
masterbul wordt daarna automatisch aangemaakt. De bul wordt gedateerd op de datum 
van het laatst behaalde studieresultaat van je masterprogramma of op de datum waarop 
dat programma is goedgekeurd. Voor de datering van de master thesis wordt standaard 
de datum van het eindgesprek op het beoordelingsformulier aangehouden. Indien een 
opleiding geen eindgesprekken houdt, wordt de datum van het inleveren van de 
definitieve versie van de master thesis gehanteerd.

Masterbullen worden meerdere malen per jaar uitgereikt. Op de Student Portal staat een 
lijst met data van uitreiking. Je kunt je tot uiterlijk vier weken van tevoren aanmelden 
voor een uitreiking via het online aanvraagformulier in ProgRESS WWW. Als de 
uitreiking op de datum van je voorkeur vol is, krijg je daar zo spoedig mogelijk bericht 
over en kun je een andere datum kiezen.
Overleg van tevoren met je afstudeerbegeleider of hij/zij ook aanwezig kan zijn op de 
dag van je keuze. Buluitreikingen worden gepland tussen 12.00 en 18.00 uur. De 
deelnemers aan de buluitreiking ontvangen uiterlijk twee weken van te voren een 
uitnodiging per e-mail waarin de precieze plaats en tijd van de uitreiking worden 
vermeld.
Wanneer je je niet aanmeldt voor een buluitreiking, ontvang je per e-mail een bericht 
zodra de bul gereed is en je deze kunt komen afhalen bij de Student Support Desk.


Studiegids 2017-2018 / Student Handbook 2017-2018

42

1.7 (Studie)financiering

1.7.1 Studiekostenbeleid

De universiteit kent een prijsbeleid studiekosten. Doel van deze regeling is beheersing 
van de kosten voor studiemateriaal, zodat de component ‘studiekosten’ in de 
studiefinanciering niet te boven wordt gegaan. Voor 2017-2018 is het normbedrag 
€740,-. Per opleidingsfase geldt een plafondbedrag van het het aantal cursusjaren x 
normbedrag. Zo is het plafondbedrag voor:
• een bacheloropleiding € 2.220,- (3 x € 740,-); 
• een éénjarige masteropleiding € 740,-;
• een tweejarige masteropleiding € 1.480,- (2 x € 740,-).

Een enkele keer is het onvermijdelijk dat de kosten hoger zijn dan het plafondbedrag. In 
dat geval kan de helft van het bedrag dat je meer kwijt bent bij het faculteitsbestuur 
worden teruggevraagd door middel van het overleggen van aankoopbewijzen.
Je kunt je verzoek tot gedeeltelijke teruggave van studiekosten indienen bij de Financial 
Shared Service Centre, Cluster Alfa Gamma 2. Vermeld duidelijk je naam, adres met 
postcode, studentnummer en IBAN-nummer. Sluit bonnen of nota’s van alle 
aangeschafte studiematerialen bij en maak hiervan in een spreadsheet een optelling 
uitgesplitst naar blok. Hieruit moet blijken dat de daadwerkelijke kosten hoger waren 
dan het door de minister vastgestelde plafondbedrag. Verzoeken zonder bewijsstukken 
worden niet in behandeling genomen.

Kosten die je voor je studie in het buitenland hebt gemaakt, vallen niet onder het 
prijsbeleid studiekosten.

1.7.2 Studiefinanciering

Voor informatie over de studiefinanciering kun je terecht bij Information Services van 
RUG of bij DUO.

1.7.3 1-februari-regeling

Indien je voor het eerst als HBO- of WO-student staat ingeschreven en de 
studiefinanciering stopzet vóór 1 februari, worden de kosten van je OV-chipkaart over de 
eerste vijf maanden omgezet in een gift. Voorwaarde is wel dat je in datzelfde studiejaar 
niet opnieuw studiefinanciering aanvraagt voor een (andere) opleiding in het Hoger 
Onderwijs.
Neem in geval van vragen contact op met het Studenten Service Centrum of met DUO. 

1.7.4 Noodfonds

Kom je onverwacht voor grote uitgaven te staan? Dreig je hierdoor in een acute 
financiële noodsituatie terecht te komen? Het Noodfonds biedt hulp bij onvoorziene 
uitgaven die je draagkracht ver te boven gaan en waartegen je je redelijkerwijs niet had 
kunnen verzekeren.
Meer informatie en het aanvraagformulier vind je op de Student Portal. 
 


43

Algemene informatie 

1.8 Kwaliteitszorg

1.8.1 Kwaliteitszorgsysteem onderwijs

De faculteit beschikt over een kwaliteitszorgsysteem, waarmee alle aspecten van de 
opleidingen op een systematische wijze worden gecontroleerd en waar nodig aangepast. 
Dit systeem draagt bij aan:
• het continu verbeteren van de opleiding;
• kwalitatief goed onderwijs;
• het tijdig signaleren van problemen en/of gebreken bij een opleiding.

Het kwaliteitszorgsysteem omvat onder andere cursus- en curriculumevaluaties. 
Daarvoor is de bijdrage van studenten essentieel. Jouw feedback kan de faculteit helpen 
het onderwijs nog verder te verbeteren.

Bij de cursusevaluaties is het uitgangspunt dat jaarlijks alle aangeboden cursussen 
geëvalueerd worden. Alle studenten die aan een cursus hebben deelgenomen, ontvangen 
tijdens de tentamenperiode via hun studentmail een link naar een online-vragenlijst. De 
resultaten van de evaluaties worden gebruikt om cursussen te verbeteren.
Je kunt samenvattingen van evaluatierapporten en verbeterplannen inzien op de 
Student Portal’. 

Curriculumevaluaties zijn gericht op het vaststellen van de kwaliteit van de 
onderwijsprogramma’s. Dit onderdeel kent twee aspecten: studenttevredenheid en 
‘peer’-beoordeling. 
• Studenten kunnen hun mate van tevredenheid kenbaar maken via de vragenlijsten 

die halverwege de propedeuse en bij afsluiting van de bachelor of master worden 
afgenomen.

• Daarnaast vindt door middel van een curriculumaudit een periodieke beoordeling 
van het curriculum door ‘peers’ (docenten, onderwijskundigen, 
opleidingsdirecteuren en vakgenoten) plaats. Een dergelijke peer review is 
belangrijk als aanvulling op de kwaliteitsbeoordeling door studenten.

In het managementinformatiesysteem ‘Kengetallen Onderwijs Bedrijfskunde en 
Economie’ worden kengetallen met betrekking tot instroom, doorstroom en uitstroom 
gerapporteerd. Zo kunnen opleidingen en studentcohorten onderling vergeleken 
worden. De kengetallen beantwoorden de vraag of de binnen de faculteiten 
geformuleerde streefdoelen gehaald zijn. Je kunt de kengetallen inzien op Student 
Portal. 

Voor al je vragen over onderwijskwaliteit kun je contact opnemen via 
eduqua.feb@rug.nl. 

1.8.2 Klachten

De faculteit vindt het belangrijk dat je met plezier en succes studeert. Als je klachten 
hebt over het onderwijs, aarzel dan niet om hier direct iets mee te doen. Dit kan op 
verschillende manieren, afhankelijk van de aard en ernst van de kwestie.
In veruit de meeste gevallen is het aan te raden om eerst persoonlijk contact te leggen 
met de direct betrokkene. Zo kun je voor een klacht over een vak het beste bij de docent 
of het desbetreffende secretariaat terecht. Betreft jouw klacht de onderwijsorganisatie, 
bijvoorbeeld roostering, tentamendatum, registratie studieresultaten of buluitreiking, ga 
dan naar de Student Support Desk.


Studiegids 2017-2018 / Student Handbook 2017-2018

44

Het kan voorkomen dat het persoonlijk contact geen oplossing oplevert. In dat geval 
verzoeken we je via de Student Support Desk een klacht in te dienen. 
Je klacht wordt afgehandeld door het hoofd van Education and Communication 
Services. Elke klacht wordt vertrouwelijk behandeld. Uiteraard word je geïnformeerd 
over de ondernomen acties of afspraken.

Leidt dit niet tot een oplossing, of betreft het meer persoonlijke problematiek, dan kun je 
het vraagstuk vertrouwelijk voorleggen aan een studieadviseur of een medewerker 
buiten de faculteit, bijv. de studentendecaan (Studenten Service Centrum) of de 
vertrouwenspersoon van de RUG. Zij kunnen bemiddelen of andere wegen voorstellen.

Het is raadzaam om van tevoren advies in te winnen bij medestudenten. Quest kan je 
hierbij helpen. 

1.8.3 Bureau Vertrouwenspersoon

Wanneer je te maken krijgt met ongewenst gedrag of ongelijke behandeling kun je het 
Bureau Vertrouwenspersoon inschakelen. Meer informatie kun je vinden op de Student 
Portal. 


45

Algemene informatie 

1.9 Voorzieningen

1.9.1 Plaza

De Plaza is de centrale hal van het Duisenberggebouw functioneert als 
ontmoetingsplaats en verbindt de verschillende onderwijslocaties met elkaar. Hier vind 
je onder andere de receptie, de SSD, de Repro Services, de EBF shop en het Micaffè. Op 
de eerste verdieping zijn speciale studieruimtes met computers beschikbaar.

1.9.2 Universiteitsbibliotheek

Op de tweede verdieping van het Duisenberggebouw bevindt zich de 
Universiteitsbibliotheek Zernike. Deze bibliotheek bevat de collecties van de Faculteit 
Economie en Bedrijfskunde, de Faculty of Science and Engineering en de Faculteit 
Ruimtelijke Wetenschappen. Daarnaast beschikt de bibliotheek over een uitgebreide 
digitale collectie boeken, tijdschriften en databestanden. De meeste hiervan zijn via het 
internet beschikbaar. Op de website van de Universiteitsbibliotheek Zernike vind je 
actuele en praktische informatie.
De bibliotheek verzorgt geregeld instructies en workshops ter ondersteuning van het 
zoeken naar passende en goede literatuur en data bij opdrachten en scripties.

Openingstijden Universiteitsbibliotheek Zernike

Maandag t/m donderdag 09.00-20.00 uur
09.00-17.00 uur tijdens vakanties

Vrijdag 09.00-17.00 uur

De Universiteitsbibliotheek in de binnenstad van Groningen is voor iedere student 
toegankelijk. Naast de beschikking over diverse collecties heb je daar ook de 
mogelijkheid om te studeren in één van de studiezalen. 

1.9.3 Computerfaciliteiten

De FEB biedt samen met de Faculteit Ruimtelijke Wetenschappen computerfaciliteiten 
aan voor studenten. Naast de PC-zalen voor computerpractica voor onderwijs- en 
cursusdoeleinden zijn er faciliteiten beschikbaar op de eerste verdieping van de Plaza.
Verder is er op de eerste verdieping van het Duisenberggebouw het FEB Research Lab, 
dat geavanceerde ICT-voorzieningen heeft voor studenten die in het kader van hun 
scriptie computerondersteund onderzoek uitvoeren.

Je hebt alleen het recht om gebruik te maken van de opgestelde pc’s in de computerzalen 
als je voldoet aan de volgende voorwaarden:
• je staat ingeschreven als student aan de RUG en je kunt dat met een geldige 

collegekaart aantonen;
• je volgt een cursus bij de FEB of de Faculty of Science and Engineering;
• je gebruikt de pc voor studieactiviteiten.

Voor sommige cursussen worden pc’s gereserveerd in één van de computerzalen. In dat 
geval geldt aanvullend dat je deelnemer aan de betreffende cursus moet zijn.

Computerzalen

Een overzicht van de beschikbare computerzalen is te vinden op de Student Portal.
Voor de computerzalen gelden de volgende huisregels:


Studiegids 2017-2018 / Student Handbook 2017-2018

46

• Je mag in de pc-zalen niet eten, drinken of roken.
• Je mag niet telefoneren.
• Je laat de werkruimtes netjes achter.

Openingstijden
Grote computerruimte 
Theaterzaal

maandag t/m vrijdag 9.00 – 22.00 uur

Computerzalen maandag t/m vrijdag 9.00 – 22.00 uur,
tenzij er colleges, tentamens 
of practica worden gegeven

Eerste verdieping Studenten 
Plaza

maandag t/m vrijdag 7.30 – 22.00 uur

In de zomerperiode ( 18 
juli-26 augustus)

maandag t/m vrijdag 9.00 – 20.00 uur

CIT Servicedesk

Je kunt met je vragen over computergebruik in de pc-zalen terecht bij de servicedesk. 
Ook als je tijdens cursussen of practica in een van de zalen problemen hebt met de 
bediening van apparatuur, of als er een storing optreedt, kun je terecht bij de 
servicedesk. De CIT servicedesk vind je op de begane grond van het Mercatorgebouw, 
naast de grote computerruimte Theaterzaal.

Contactgegevens CIT Servicedesk 
Openingstijden maandag t/m vrijdag: 8.30 – 17.00 uur
Telefoonnummer (050) 3633232

Software en computercursussen

Je kunt tegen gereduceerd tarief software kopen via de internetsite van Surfspot. 
Naast cursussen in standaardpakketten zoals Word en Excel verzorgt het CIT ook een 
aantal meer op de universitaire gemeenschap gerichte computercursussen zoals SPSS en 
RefWorks. De computercursussen vinden plaats in de Smitsborg (Nettelbosje 1). Actuele 
cursusinformatie wordt vermeld op de Student Portal.

1.9.4 Syllabuswinkel 

De verkoop van syllabi vindt plaats in de Plaza van het Duisenberggebouw (zaal 
5412.0014), elke werkdag van 8.30 tot 16.30 uur.

1.9.5 Boekenverkoop

De EBF organiseert vier maal per jaar een boekenverkoop voor haar leden. De 
vereniging biedt haar leden de garantie op de laagste prijs voor nieuwe boeken, wat kan 
oplopen tot een korting van 15% op alle boeken. De verkoop van boeken vindt plaats bij 
aanvang van ieder blok. Boeken kunnen besteld worden via de website van de EBF en 
worden vervolgens thuis afgeleverd. Ruim van tevoren wordt de verkoop via 
verschillende promotiekanalen aangekondigd.

1.9.6 Printen, kopiëren en scannen

De faculteit heeft printers die speciaal zijn bestemd voor studenten. Je kunt op deze 
apparaten printen, kopiëren en scannen. Je betaalt met een tegoed op je RUGpas. Je 


47

Algemene informatie 

kunt je tegoed op je RUGpas opwaarderen via myprint.rug.nl. Je tegoed is gekoppeld 
aan je S-nummer.

Meer informatie is te vinden op de Student Portal. 

1.9.7 Studeren met een functiebeperking

De RUG probeert in haar voorzieningen zoveel mogelijk rekening te houden met 
studenten met een functiebeperking of chronische ziekte. De belangrijkste gebouwen 
van de universiteit zijn toegankelijk voor rolstoelgebruikers. In een aantal zalen is een 
ringleiding aanwezig voor slechthorenden en in de universiteitsbibliotheek zijn 
voorzieningen voor visueel gehandicapten aanwezig.


Studiegids 2017-2018 / Student Handbook 2017-2018

48

1.10 Studieverenigingen en studentenorganisaties

1.10.1 Inleiding

Je bent naar Groningen gekomen om te studeren, maar een plezierig en effectief sociaal 
netwerk is ook van belang voor studiesucces. Er zijn vele mogelijkheden om snel een 
sociaal netwerk op te bouwen: lid worden van een algemene studentenvereniging, een 
sportvereniging, een studenten(belangen)-organisatie of van de facultaire 
studievereniging.
Daarnaast kun je bij studentenverenigingen en -organisaties organisatorische en 
bestuurlijke ervaring opdoen. Dergelijke ‘investeringen’ kunnen je later bij het zoeken 
van een baan zeker goed van pas komen. Het is mogelijk voor bepaald bestuurlijk werk 
deels financieel gecompenseerd te worden.

Meer informatie is te vindenin het hoofdstuk over financiële ondersteuning, in het 
bijzonder het ‘Profileringsfonds’ in het studentenstatuut.

1.10.2 Economische en Bedrijfskundige Faculteitsvereniging

De EBF is de studievereniging voor studenten van de FEB-RUG. De EBF telt momenteel 
ongeveer 5.000 leden, waarvan er ruim 180 actief zijn binnen de vereniging. Het doel 
van de vereniging is het ondersteunen en bevorderen van de academische, professionele 
en persoonlijke ontwikkeling van haar leden. De EBF tracht dit doel te bereiken door het 
organiseren van activiteiten die in het verlengde liggen van de verschillende studies die 
aangeboden worden aan de faculteit. De EBF organiseert onder andere de volgende 
activiteiten:
• EBF Conference: een groot tweedaags studentencongres in Nederland met 

vooraanstaande sprekers, masterclasses en workshops;
• International Business Research: jaarlijkse reizen naar ‘emerging markets’ buiten 

Europa, met als doel onderzoek doen voor bedrijven;
• European Study Research: jaarlijkse reizen naar steden binnen Europa, met als doel 

het bezoeken van bedrijven en het ontdekken van andere culturen;
• Recruitment Days: een jaarlijks evenement waar bedrijven en studenten met elkaar 

in contact kunnen komen. Dit evenement wordt mede georganiseerd door de 
Marketing Associatie Rijksuniversiteit Groningen (MARUG);

• Booksale en summaries: verkoop van studieboeken met korting via de EBF-website, 
en verkoop van samenvattingen tegen een gereduceerd tarief bij de EBF Shop, 
tegenover de receptie van het Duisenberggebouw;

• EBF Symposium: een symposium waarbij jongerejaars studenten al in het begin van 
de studie kennis kunnen maken met de praktische kant van het theoretische 
studieprogramma; 

• Leadership Panel: lezingen gegeven door vooraanstaande sprekers uit het 
bedrijfsleven of de publieke sector. 

De EBF heeft vier onderverenigingen voor studenten die een specifieke studierichting 
volgen: MARUG, Risk, TeMa en VESTING. De onderverenigingen organiseren gerichte 
activiteiten die aansluiten bij de betreffende studies.
Andere studieverenigingen zijn Groninger Fiscale Eenheid en Pro Memorie. Verder is er 
nog de studentenbelangenvereniging Quest.


49

Algemene informatie 

MARUG

De MARUG is de studievereniging voor studenten met interesse in marketing en geeft je 
de kans om te ervaren hoe marketing in de praktijk is of werkt. 
De MARUG biedt o.a. de volgende activiteiten:
• marketingevenementen (zoals het MARUG Marketing Conference, International 

Marketing Experience (IME), Battle of the Marketeers, master activiteiten, 
marketing classes, Mind over Marketing, inhouse dagen, recruitment days en de 
Nationale Marketing Strijd);

• contact met bedrijven.

Daarnaast geeft MARUG je gelegenheid je studie te verdiepen en ook om commissie-
ervaring op te doen. MARUG geeft het online marketingmagazine Markant uit. 

Risk

Risk is de financiële studievereniging van de FEB. Risk organiseert activiteiten voor de 
financieel georiënteerde studenten en dan voornamelijk uit de doelgroep finance, 
organizational- en management control, accountancy & controlling en international 
financial management. Het doel van Risk is om voor haar leden een brug te leggen 
tussen theorie en praktijk. Hieronder wordt een selectie gegeven van de activiteiten die 
door de Risk georganiseerd worden: 
• Risk beleggersavonden;
• Risk Accountancy Week;
• Risk congres;
• Risk International Financial Program (IFP);
• Risk Banking Tour;
• Risk Investment Team;
• Risk Multinational Cycle.

Risk geeft een eigen magazine uit: Risk Magazine (5x per jaar).

TeMa

TeMa is de studievereniging voor de masters Supply Chain Management en Technology 
and Operations Management en voor het profiel Technologiemanagement van de 
bachelor Bedrijfskunde. 
Het doel van deze studievereniging is de belangen van de studenten van deze 
opleidingen te behartigen en hen in contact te brengen met bedrijven. 
TeMa biedt diverse activiteiten voor een relatief kleine, maar zeer specifieke en unieke 
groep studenten. Zo organiseert TeMa bedrijfsbezoeken bij vooraanstaande bedrijven, 
een symposium, een buitenlandreis en biedt Tema contacten met het bedrijfsleven en 
stageplaatsen aan. Daarnaast worden veel gezellige en sociale activiteiten georganiseerd. 
Denk hierbij aan feesten, een kerstdiner, batavierenrace en TeMa Dies Natalis. Ook 
organiseert TeMa elke derde maandag van de maand een T(h)eMa-borrel.

VESTING

VESTING richt zich op studenten van de bachelor Econometrics and Operations 
Research en de master Econometrics, Operations Research and Actuarial Studies. De 
vereniging stelt zich ten doel een brug te leggen voor haar leden tussen theorie en 
praktijk op het gebied van de econometrie en aanverwante terreinen. Verder wil zij het 
contact tussen haar leden bevorderen. Activiteiten zijn onder andere:


Studiegids 2017-2018 / Student Handbook 2017-2018

50

• een jaarlijks congres;
• International Programme;
• informele activiteiten als het VESTING Introductiekamp en een zeilkamp;
• landelijke activiteiten als de LEVT en Landelijke Econometristen Dag (LED);
• boekenverkoop.

VESTING geeft een eigen magazine uit: de GAXEX.

1.10.3 Pro Memorie

Pro Memorie is de studievereniging voor accountancy & controlling studenten en 
geïnteresseerden aan de RUG. De vereniging heeft als doel het bevorderen van de 
betrokkenheid van en het onderlinge contact tussen de studenten, alsmede het 
ondersteunen van studenten bij hun oriëntatie op hun toekomstige professie.
Pro Memorie streeft ernaar om een waardevolle aanvulling op de studie te zijn door 
zowel inhoudelijke als ontspannende activiteiten te organiseren. Hiermee wordt tevens 
beoogd studenten te stimuleren om de opleiding Accountancy & Controlling te gaan 
volgen en de opleiding met succes en voldoening af te ronden. Pro Memorie is de schakel 
tussen studenten, de universiteit en het bedrijfsleven en probeert aan de wensen van al 
haar belangengroepen te voldoen.

1.10.4 Quest

Met de slogan ‘Stop consuming, get concerned!’ werd Quest in begin 2005 gelanceerd. 
Quest is de afkorting van ‘Quality of Education for Students’ en vertegenwoordigt de 
studenten van de FEB. De onderwijskwaliteit is een zaak van de faculteit en de student. 
Daarom is Quest pro-actief bezig met de onderwijskwaliteit; dit betekent dat het doel is 
om klachten te voorkomen en te verhelpen en een bijdrage te leveren aan de kwaliteit 
van het onderwijs door hierover mee te denken. Binnen jaarvertegenwoordigingen 
kunnen studenten feedback geven over de gevolgde vakken.
Tevens heeft Quest regelmatig contact en overleg met verschillende personen en 
organen binnen de faculteit, waaronder de studievereniging EBF, de student assessor 
van het faculteitsbestuur, de opleidingscommissies, de faculteitsraad en de 
portefeuillehouder onderwijs uit het faculteitsbestuur.
Verder faciliteert Quest studenten die plaatsnemen in de officiële faculteitsorganen, de 
opleidingscommissies en de studentgeleding van de faculteitsraad. Deze organen zijn 
belangrijke bronnen voor feedback op het onderwijs en vertegenwoordigen de studenten 
in discussies over onderwijszaken.  

1.10.5 Alumni

Na het ontvangen van je bachelor- of masterbul ben je alumnus van de FEB. Als 
alumnus van de FEB maak je samen met bijna 29.000 andere alumni deel uit van het 
FEB Alumni Network. Dit netwerk heeft als doel het opbouwen, onderhouden en 
versterken van een levenslange verbinding tussen alumni, faculteit en studenten.

De activiteiten van het FEB Alumni Network

Gedurende het jaar organiseert het FEB Alumni Network diverse netwerk- en 
kennisactiviteiten zoals bedrijfsbezoeken, borrels, lezingen, gastcolleges en symposia. 
Internationale alumni kunnen participeren in de ‘international chapters’ in steden als 
New York, Londen, Shanghai en Zürich waar ze andere alumni kunnen ontmoeten.  


51

Algemene informatie 

Naast het organiseren van evenementen voor alumni wil de FEB alumni graag betrekken 
bij de faculteit en de ontwikkeling van het onderwijs. Door middel van gastcolleges, 
voorlichtingsactiviteiten, het mentorprogramma en het participeren in 
onderwijsprojecten worden alumni met studenten, met de faculteit en met elkaar in 
contact gebracht. 

Alumni als mentor voor studenten

Het FEB Career Mentor Programme biedt studenten de mogelijkheid om gebruik te 
maken van de kennis en ervaring van alumni. Studenten hebben toegang tot online 
alumni profielen en kunnen contact zoeken met hen voor specifieke loopbaan- en 
carrièrevragen, zoals vragen over bepaalde bedrijven, functies en het werkveld, maar ook 
aan sollicitatietips. Immers, alumni beschikken over kennis en ervaring die waardevol 
zijn voor de loopbaanvoorbereiding van studenten.

In contact blijven

Het FEB Alumni Network verstuurt aan alle FEB alumni regelmatig een digitale alumni 
nieuwsbrief over aanstaande evenementen en relevante ontwikkelingen op de faculteit.
Als alumnus kun je je tevens aanmelden bij de LinkedIn groep van FEB Alumni Network 
of donateur worden van het FEB Alumni Network. 

Wil je meer informatie over activiteiten, donateurschap of mentorprogramma, mail dan 
de alumni officer Susanne Klinkers via febalumni@rug.nl of kijk op de FEB-website bij 
Alumni. 


Studiegids 2017-2018 / Student Handbook 2017-2018

52

1.11 Adressen

Voor de meest recente informatie over telefoonnummers, e-mailadressen en 
kamernummers van medewerkers van de FEB wordt verwezen naar de website.

1.11.1 Algemeen

Bezoekadres
 

Duisenberggebouw
Zernikecomplex
Nettelbosje 2
9747 AE Groningen

Postadres Postbus 800
9700 AV Groningen

Telefoon (050) 3638900

Website http://www.rug.nl/feb

1.11.2 Student Support Desk

Openingstijden en telefonische 
bereikbaarheid

Maandag 
Dinsdag 
Woensdag
Donderdag 
Vrijdag 

10.00 - 17.00 uur
09.00 - 17.00 uur
13.00 - 17.00 uur
09.00 - 17.00 uur
09.00 - 17.00 uur

Telefoon (050) 3638900
Vragen/informatie via http://student.portal.rug.nl/infonet/studenten/feb/

facilities/studentsupport/student-support-desk

1.11.3 Studieadviseurs

De faculteit heeft vijf studieadviseurs: 
• Els Brilman 
• Marieke Dubbelboer 
• Morgan Love
• Ilona Sporrel
• Vacature 
Telefoon: (050) 3638900 
Website: http://student.portal.rug.nl/infonet/studenten/feb/

facilities/study-advisors

1.11.4 FEB Careers Company

Telefoon (050) 3635529
E-mail careerscompany.feb@rug.nl
Website hhttp://www.rug.nl/feb/career-services

1.11.5 Vakgroeps- en opleidingssecretariaten

Secretariaat Accountancy and Controlling

Anja van Haperen-Heijkoop accountancy@rug.nl, tel. (050) 3633768

Grietje Holwerda accountancy@rug.nl, tel. (050) 3633768
Anna van der Voort-Toisuta accountancy@rug.nl, tel. (050) 3633768


53

Algemene informatie 

Secretariaat Accounting

Jessica Bakker i.j.bakker@rug.nl, tel. (050) 3633535

Secretariaat Bedrijfskunde (bacheloropleiding)

Marian Gorter-Bruinsma secr.bscbdk.feb@rug.nl, tel. (050) 3637529
Ida Wieringa-van der Veen secr.bscbdk.feb@rug.nl, tel. (050) 3633679

Secretariaat Economics, Econometrics and Finance

Martine Geerlings-Koolman m.a.koolman@rug.nl, tel. (050) 3637018
Marianne Fry m.fry@rug.nl, tel (050) 3637018
Kimberley Vudinh k.m.vudinh@rug.nl, tel (050) 3637018

Grietje Pol g.pol@rug.nl, tel. (050) 3633685

Ellie Jelsema e.t.jelsema@rug.nl, tel. (050) 3633685

Secretariaat Global Economics and Management

Joyce Hiemstra gem.feb@rug.nl, tel. (050) 3633458
Jenny Hill gem.feb@rug.nl, tel. (050) 3633458
Herma van der Vleuten gem.feb@rug.nl, tel. (050) 3633458
Sylvia Luiken gem.feb@rug.nl, tel. (050) 3633458

Secretariaat Human ResourceManagement

Tineke Teuben c.r.teuben@rug.nl, tel. (050) 3634288
Zedef Karakayali z.karakayali@rug.nl, tel. (050) 3634288

Secretariaat Innovatie Management en Strategie

Karin van Brummelen k.van.brummelen@rug.nl, tel. (050) 3634111
Iris Neef-Huizinga i.b.a.huizinga@rug.nl, tel. (050) 3634111
Mirjam Berghuis m.berghuis@rug.nl, tel. (050) 3633453
Jeannette Wiersema j.m.wiersema@rug.nl, tel. (050) 3636543

Secretariaat Marketing

Bertina Wever marketing.education@rug.nl, tel. (050) 3637065
Lianne Molog-Kwant marketing.education@rug.nl, tel. (050) 3633686

Secretariaat Operations

Linda Henriquez-Peterson secr.operations.feb@rug.nl, tel. (050) 3637491
Ellen Flikkema-Spithoff secr.operations.feb@rug.nl, tel. (050) 3637491
Heleen Leicester secr.operations.feb@rug.nl, tel. (050) 3637020
Durkje van Lingen-Elzinga secr.operat ions.feb@rug.nl, tel. (050) 3637020
Irene Ravenhorst i.ravenhorst@rug.nl, tel. (050) 3633438


Studiegids 2017-2018 / Student Handbook 2017-2018

54

Secretariaat Recht

Karin van Brummelen k.van.brummelen@rug.nl, tel. (050) 3634111

Lerarenopleiding 

Drs. Mark Eldering m.r.c.eldering@rug.nl, (050) 3633738
Drs. Louwrens Wouda l.wouda@rug.nl, (050) 3633738
Aanwezig maandag, woensdag, donderdag

1.11.6 Examencommissies

Examencommissie FEB

Voorzitter • Prof. Bert de Brock (tot 1 januari 2018)
• Prof. Jan de Vries (vanaf 1 januari 2018)

Secretarissen Drs.ing. Frans Bakker 
Mr. Marianne Christen-Schiere

E-mail examencie.feb@rug.nl

1.11.7 Universiteitsbibliotheek

Universiteitsbibliotheek 

Bezoekadres Broerstraat 4, 9712 CP Groningen
Postadres Postbus 559, 9700 AN Groningen
Telefoon (050) 3635020
Website http://www.rug.nl/library

Universiteitsbibliotheek Zernike 

Bezoekadres 2e verdieping Duisenberggebouw
Nettelbosje 2, 9747 AE Groningen

Postadres Postbus 800, 9700 AV Groningen
Telefoon (050) 3633708

E-mail zernike-bibliotheek@rug.nl
Website • http://www.rug.nl/library/collections-locations/

economics-and-business 
• http://www.rug.nl/library/locations/zernike 

1.11.8 Reproshop Zernike en Syllabuswinkel

Openingstijden maandag t/m vrijdag:  
8.30 – 12.30 uur en 13.00 – 16.30 uur

Telefoon (050) 3634626
E-mail reprozernike@rug.nl

1.11.9 Financial Shared Service Centre, cluster Alfa Gamma 2

Adres FSSC
Cluster Alfa Gamma 2
Postbus 3
9700 AA Groningen


55

Algemene informatie 

1.11.10 Centrum voor Informatietechnologie (CIT)

Bezoekadres Zernikecomplex, Nettelbosje 1, 9747 AJ Groningen
Postadres Postbus 11044, 9700 CA Groningen
Tel. Servicedesk (050) 3633232
E-mail Servicedesk citservicedesk@rug.nl
Website http://student.portal.rug.nl/infonet/studenten/ict
Tel. Secretariaat (050) 3639200
E-mail Secretariaat secretariaat-cit@rug.nl
Website http://www.rug.nl/society-business/centre-for-

information-technology

1.11.11 Centrale organen

Bureau Vertrouwenspersoon

Adres Visserstraat 47, 9712 CT Groningen
Telefoon (050) 3635435
E-mail • j.m.dam@rug.nl (vertrouwensperoosn)

• secretariaatBVP@rug.nl (secretariaat)
Website http://student.portal.rug.nl/infonet/studenten/regelin-

gen-klacht-inspraak/vertrouwenspersoon

Centraal Loket Rechtsbescherming Studenten

Postadres Postbus 72, 9700 AB Groningen
Website http://student.portal.rug.nl/infonet/studenten/

regelingen-klacht-inspraak/klachten-bezwaar-beroep

Information Services

Bezoekadres Broerstraat 5, Groningen

Postadres Postbus 72, 9700 AB Groningen
Veelgestelde vragen https://www.rug.nl/education/hoezithet/veelgestel-

de-vragen
Website http://www.rug.nl/education/international-students/

international-service-desk

Klachtencommissie (Seksuele) Intimidatie, Agressie, Geweld en 
Discriminatie

Postadres Antwoordnummer 172, 9700 AB Groningen
Website http://student.portal.rug.nl/infonet/studenten/regelin-

gen-klacht-inspraak/klachten-bezwaar-beroep/klacht-
en-siagd


Studiegids 2017-2018 / Student Handbook 2017-2018

56

Studenten Service Centrum

Bezoekadres Uurwerkersgang 10, Groningen

Postadres Postbus 72, 9700 AB Groningen
Telefoon (050) 3638066
Website http://student.portal.rug.nl/infonet/studenten/student-

en-service-centrum

Universitaire Fondsen Commissie

Postadres Postbus 72, 9700 AB Groningen
E-mail ufc@rug.nl


57

General information 

2 General information

2.1 Faculty of Economics and Business

2.1.1 Definitions

BA Bachelor of Arts
BSA Binding Study Advice
BSc Bachelor of Science, bachelor’s degree
EBF Economic and Business Faculty Association
EC/ECTS International unit expressing student wo rkload; according to the European 

Credit Transfer and Accumulation System 1 EC/ECTS equals 28 hours of study
DD Double degree programme
FEB Faculty of Economics and Business
Mentor  A senior student who is trained and appointed to supervise the meetings of a 

first year SPAA group
MSc Master of Science, master’s degree
RG Rules and guidelines
TER Teaching and examination regulations
SSC Student Support Centre
SPAA First year Study Performance and Academic Attitudes group 
Tutor A lecturer of the faculty who will hold individual meetings with students from 

his/her SPAA group
UG University of Groningen

2.1.2 Management structure

The university is responsible for the provision of high-quality academic education, 
feasible degree programmes, and appropriate teaching and student facilities. The powers 
and responsibilities for the organization and implementation of the teaching 
programmes lie with the faculty. In this context, the management structure of the FEB 
has a number of important bodies, in which students play an important role.

The faculty has a faculty board consisting of three members. In addition, a student 
assessor sits on the board. The consultative participation of staff and students is 
organized via the faculty council and as of September 2017 also partially via the 
programme committees. The faculty council consists of 18 persons: 9 staff members 
elected by staff members and 9 student members elected by students. 

Programme directors are appointed for the programmes of the faculty. On behalf of the 
faculty, they are responsible for the organization, co-ordination and monitoring of the 
quality of the degree programmes. In addition, they advise the faculty board on the 
content, structure and programming of the various teaching activities, as well as on the 
quality control system. The names of the programme directors are listed above the 
programme descriptions. Most programme directors are supported by one or more 
programme coordinators.

The programme committees are important bodies in the field of education. Within the 
faculty, each degree programme has such a committee. A programme committee is part 
of the consultative participation structure and also advises on all matters concerning a


Studiegids 2017-2018 / Student Handbook 2017-2018

58

degree programme, in particular quality and quality assurance. Each committee consits 
of equal student members and staff members. 

2.1.3 Overview of degree programmes

All of the bachelor’s degrees at the FEB are three-year programmes. Each bachelor’s 
degree has a so-called Honours Bachelor track. Each bachelor’s degree grants admission 
to a number of master’s degrees; see the view on the next pages. The admissions board 
deals with applications for admission to master’s degrees that are not listed in the 
overview. In virtually all cases, a master’s degree has specific entry requirements, 
including a sufficient command of English. 
Master’s degrees are one-year programmes, with the exception of the MSc Teaching 
Economics & Business Studies and the Research Master in Economics and Business. 
These degree programmes take two years. Most double degree programmes take 18 
months or two years.

On the next pages there is an overview of all the bachelor’s and master’s degrees offered 
by the FEB. 

Bachelor’s degrees per 1 September 2017
BSc programme BSc diploma gives entry to

(Some MSc’s degrees have additional 
entry requirements, see TER)

BSc Business Administration

Profiles in year 2 and 3: 
• Accountancy & Controlling
• Business and Management
• Technology Management

• MSc Accountancy & Controlling
• MSc Business Administration
• MSc Finance
• MSc Human Resource Management
• MSc International Business & Management
• MSc International Economics & Business
• MSc International Financial Management
• MSc arketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Teaching Economics & Business Studies 
• Research Master Economics & Business

BSc Econometrics & Operations 
Research (EOR)

• MSc Econometrics, Operations Research & 
Actuarial Studies

• MSc Business Administration  
MSc Economics

• MSc Finance
• MSc International Business & Management
• MSc International Economics & Business
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Teaching Economics & Business Studies
• Research Master Economics & Business


59

General information 

Bachelor’s degrees per 1 September 2017
BSc programme BSc diploma gives entry to

(Some MSc’s degrees have additional 
entry requirements, see TER)

BSc Economics & Business 
Economics (E&BE)

Profiles in years 2 and 3:
• Business Economics 
• Economics
• International Economics & 

Business

• MSc Economics
• MSc International Economics & Business
• MSc Business Administration
• MSc Finance
• MSc Human Resource Management
• MSc International Business & Management
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology & Operations Management
• MSc Teaching Economics & Business Studies
• Research Master Economics & Business

BSc International Business • MSc International Business & Management
• MSc Business Administration  

MSc Finance
• MSc Human Resource Management
• MSc International Economics & Business
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology and Operations Management
• MSc Teaching Economics & Business Studies
• Research Master Economics & Business

Master’s degrees per 1 September 2017
MSc programme FEB diploma required for entry to 

MSc programme
(Some MSc’s degrees have 

additional entry requirements, see TER)

Pre-Master 
programme?

MSc Accountancy & Controlling • BSc Business Administration - 
Accountancy & Controlling

Yes

MSc Business Administration
Profiles:
• Change Management
• Organizational & 

Management Control
• Small Business & 

Entrepreneurship
• Strategic Innovation 

Management

• BSc Business Administration 
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business

Yes

MSc Econometrics, Operations 
Research & Actuarial Studies

• BSc Econometrics & Operations 
Research

No

MSc Economics • BSc Economics & Business 
Economics

• BSc Econometrics & Operations 
Research

No


Studiegids 2017-2018 / Student Handbook 2017-2018

60

Master’s degrees per 1 September 2017
MSc programme FEB diploma required for entry to 

MSc programme
(Some MSc’s degrees have 

additional entry requirements, see TER)

Pre-Master 
programme?

MSc Finance • BSc Business Administration 
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business 

Yes

MSc Human Resource 
Management

• BSc Business Administration
• BSc Economics & Business 

Economics
• BSc International Business 

Yes

MSc International Business & 
Management

• BSc Business Administration
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business 

Yes

MSc International Economics & 
Business

• BSc Business Administration
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business 

Yes

MSc International Financial 
Management

• BSc Business Administration
• BSc Economics & Business 

Economics
• BSc International Business

Yes

MSc Marketing • BSc Business Administration
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business

Yes

MSc Supply Chain Management • BSc Business Administration
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business 

Yes

MSc Technology & Operations 
Management

• BSc Business Administration
• BSc Econometrics & Operations 

Research
• BSc Economics & Business 

Economics
• BSc International Business

Yes

MSc Teaching Economics and 
Business Studies

• any BSc diploma of FEB Yes

Research Master Economics & 
Business

• any BSc diploma of FEB; additional 
selection based on additional 
requirements

No


61

General information 

2.1.4  Research Driven Education

The educational vision of the faculty is based on Research Driven Education (RDE). The 
RDE learning path focuses on an independent, investigative and analytical way of 
working; not only useful and necessary in an academic career, but also in the business 
and government sectors. The starting point is that all students, early on in their studies, 
come into contact with all aspects of academic research, and that increasingly they 
assume a more participating role as they progress in their study programme. Solid 
training in research methods, research techniques and research skills are all part of this 
learning pathway. Assignments are also given involving the students actively in (small 
scale) research. At the same time, lecturers include (own) research in their lectures. The 
bachelor thesis rounds off the bachelor RDE learning path. In the master phase students 
carry out research independently, either in groups or individually, on the basis of 
assignments and within the context of the master’s thesis. The link between research 
and education will be thus reinforced.


Studiegids 2017-2018 / Student Handbook 2017-2018

62

2.2 Organization: registration, deregistration, education and 
examination

2.2.1 Registering, and reregistering for a degree

Registration and reregistration for a degree must be done through Studielink. Students 
register via Studielink for the next year of their degree. Students must also use 
Studielink for enrolling in a master’s degree for which their bachelor’s degree grants 
direct admission (to be found in the TER for their degree). Registration for another 
master’s degree is only possible after approval by the admissions board. 

For some degrees students are required to register in ProgRESS WWW for a certain 
profile, for example, the various profiles in the MSc Business Administration (MSc BA). 
Please note that a registration in ProgRESS WWW does not replace the official 
registration or reregistration for a degree programme. So, if students want to start the 
MSc BA for example, they must always indicate this in Studielink. In addition, by 
clicking the ‘Registration’ button in ProgRESS WWW they can indicate which path they 
want to follow within the MSc BA.

Students can start their bachelor’s degree, their pre-master’s programmes and their 
double degree programmes once a year: 1 September.
Students can start their master’s programme twice a year: 1 September or 1 February. 
This means that the degree that gives admission to the master’s degree of their choice 
must be completed in August or January. The Research Master’s in Economics and 
Business starts in September only. 

2.2.2 Transferring to a different degree programme

Doubts about the degree programme?

It is possible that students are disappointed in their degree programme. Maybe the 
programme does not match their interests after all or they are finding the level too high. 
If students are in doubt, they should contact a study advisor. The study advisor can help 
them to decide whether to continue, to transfer to a different programme or to stop.

Deregistering or transferring to a different university degree programme

If, during the academic year, students want to transfer to a different degree programme 
at the UG or at another institution, it is wise to contact the study advisor or co-ordinator 
of the programme in which they want to participate. It is not always possible to transfer 
during the year, e.g. because of a binding study advice or a fixed intake (numerus fixus). 
Transfer to another degree programme can be done via Studielink. It is advisable to 
contact the study advisor before transferring.  
If students wish to stop studying altogether, then they must deregister via Studielink too. 
When deregistering, students have to make sure that they have been properly advised 
concerning the financial consequences. More information is available at the Information 
Services.

Transferring to a Higher Professional Education (HBO) degree programme

If students want to transfer to an HBO degree programme they must contact the HBO 
institution in question as soon as possible. The possibilities and application deadlines 
may vary per institution and programme. 


63

General information 

2.2.3 Admission to and registration for a master’s degree

The TER for masters degrees at the FEB state which bachelor’’s degree certificates grant 
admission to a master. In all other cases, admission is at the discretion of the admissions 
board. Current information about admission and registration for a master’s degree is to 
be found on the FEB website.

If students want to pursue a master’s degree that has no ‘follow-on’ arrangement at the 
FEB, they should formally request admission through the educational administration 
(transfer.feb@rug.nl). Decisions about whether or not an application will be accepted 
and about deficiency programmes will be taken by the admissions board. The admission 
requirements and the admissions procedure for each master’s degree are available on 
the FEB website.

Admission requirements

Students may start a master’s degree if they have a bachelor’s degree certificate that 
grants direct admission to the master’s degree or have completed the preparatory pre-
MSc programme. 

The Research Master has a selection procedure. The criteria are set out in the TER for 
this degree programme (more information on the FEB website).

Registration

In June, Studielink sends an e-mail message about the reregistration procedure to 
students. In Studielink, students can indicate which master’s degree they wish to take in 
the next academic year. In case they are not certain in June whether or not they will 
satisfy the admission requirements by 1 September, students must reregister in 
Studielink for their current bachelor’s degree and also register in Studielink for the 
future master’s degree. As long as students do not have the relevant bachelor’s degree 
certificate or a proof of admission to the master’s degree, they will remain automatically 
registered in the bachelor’s degree. They will be formally registered in the master’s 
degree by Information Services once they have been awarded the bachelor’s degree or 
upon proof of admission to the master’s degree (VTAE or VDTM form, via the Student 
Support Desk).

2.2.4 Enrolling for courses and exams

Compulsory enrolment for courses

Students must enrol via ProgRESS WWW for all the courses they intend to follow. This 
obligation applies to any degree programme and to all years. ProgRESS WWW is 
accessible online. They can enrol from home via the internet. When students enrol for 
courses, they will need the user name and password they have received from the 
university. When students enrol for a course through ProgRESS WWW, they get access 
to the course on the Student Portal. 
Enrolling for a course comes with obligations. When students have enrolled, they are 
expected to follow the course and participate actively. It is, of course, possible to 
withdraw from the course within the enrolment period. 

General and subject-specific requirements

Students must fulfil all general or subject-specific entry requirements for the course 
before it commences, otherwise they will not be allowed to take part. Students can find 


Studiegids 2017-2018 / Student Handbook 2017-2018

64

general requirements in the overview of ‘rules and choices’ under the information about 
the degree programme of their choice. Subject-specific entry requirements can be found 
in Ocasys. Students are primary responsible for checking whether or not they have 
satisfied all the entry requirements for a course. Students cannot derive any rights from 
the fact that a lecturer allows them to attend a lecture or tutorial. 

Enrolment period

Students can enrol for courses between August 1 (for semester 1) and January 1 (for 
semester 2) till one week before the start of the lecture period. 
Other faculties may have different enrolment periods and regulations.

Forgotten to enrol for a course?

If students have failed to enrol for a course before the course enrolment deadline, they 
have two weeks to enrol for courses that are not full yet. 

Procedure for enrolment in courses and exams

Enrolment for a course is automatically linked to the enrolment for the exam. The 
advantage of linking enrolment this way is that students cannot be late for exam 
enrolment. Also, compliance with entry requirements for a course is now checked at an 
earlier stage.

Exam enrolment by the faculty

If students meet the requirements the faculty will enrol them, in the fifth study week of 
each block, for the corresponding exams. They will receive an e-mail if they are enrolled 
for the exam or not. If students do not pass the exam or fail to take it, the faculty will 
automatically enrol them for the resit.

Attending an exam but not the course

If students only want to take an exam, without following the course, they do not have to 
enrol for the course. However, they must enrol for the exam in the fifth study week of 
each block. If students are not enrolled, but still take the exam, they will not receive a 
result.

When attending an exam

When students take an exam, they must be able to produce proof of registration as a 
student (student card). In addition, students should provide a printed copy of their exam 
enrolment to show that they have been enrolled for the exam.

2.2.5 Academic year, lecture and exam timetables

Each academic year is divided into two semesters, these, in turn are divided into two half 
semesters - a total of four teaching blocks. A block, or half semester, is indicated by its 
year, semester and block number (e.g. 1.1.2 = the first academic year, the first semester 
and the second block). A block lasts nine or ten weeks, seven of which are teaching 
weeks and two or three exam weeks. In the propaedeutic year testing takes place more 
frequently. One block is generally worth 15 ECs in courses. 
Most courses are offered once a year. There are also courses that are offered twice a year. 
Most courses in the first and second year of the bachelor’s programme run for half a 


65

General information 

semester. Some courses in the third year of the bachelor’s programme and in the 
master’s programme take a full semester.

The academic year 2017-2018 is divided as follows:

Academic year 2017-2018  
Propaedeutic year

Week Dates Teaching /Exam weeks Academic year
36 04-09 Faculty introduction, lectures included

37 11-09 T1

38 18-09 T2

39 25-09 T3

40 02-10 T4

41 09-10 T5

42 16-10 T6

43 23-10 T7

44 30-10 E1 Exams semester 1.1

45 06-11 E2 Exams semester 1.1

46 13-11 T1

47 22-11 T2

48 27-11 T3

49 04-12 T4

50 11-12 T5

51 18-12 T6

52 25-12 Christmas break

1 01-01 No lectures

2 08-01 T7

3 15-01 E1 Resits semester 1.1

4 22-01 E2 Resits semester 1.1
Exams semester 1.2

5 29-01 E3 Exams semester 1.2

6 05-02 T1

7 12-02 T2

8 19-02 T3

9 26-02 T4

10 05-03 T5

11 12-03 T6

12 19-03 T7

13 26-03 E1 Resits semester 1.2

14 02-04 E2 Resits semester 1.2
Exams semester 2.1

15 09-04 E3 Exams semester 2.1

16 16-04 T1

17 23-04 T2

18 30-04 T3

19 07-05 T4

20 14-05 T5

21 21-05 Flex week


Studiegids 2017-2018 / Student Handbook 2017-2018

66

Academic year 2017-2018  
Propaedeutic year

Week Dates Teaching /Exam weeks Academic year
22 28-05 T6

23 04-06 T7

24 11-06 E1 Exams semester 2.2

25 18-06 E2 Resits semester 2.1 

26 25-01 E3 Resits semester 2.2

27 02-07 Start summer break

28 09-07

29 16-07

30 23-07

31 30-07

32 06-08

33 13-08

34 20-08

35 27-08

Academic year 2017-2018  
BSc 2nd and 3rd years and MSc

Week Dates Teaching / Exam weeks Academic year
36 04-09 T1

37 11-09 T2

38 18-09 T3

39 25-09 T4

40 02-10 Careers week

41 09-10 T5

42 16-10 T6

43 23-10 T7

44 30-10 E1 Exams semester 1.1

45 06-11 E2 Exams semester 1.1

46 13-11 T1

47 20-11 T2

48 27-11 T3

49 04-12 T4

50 11-12 T5

51 18-12 T6

52 25-12 Christmas break

1 01-01 No lectures

2 08-01 E7

3 15-01 E1 Resits semester 1.1

4 22-01 E2 Resits semester 1.1
Exams semester 1.2

5 29-01 E3 Exams semester 1.2

6 05-02 T1

7 12-02 T2

8 19-02 T3


67

General information 

Academic year 2017-2018  
BSc 2nd and 3rd years and MSc

Week Dates Teaching / Exam weeks Academic year
9 26-02 T4

10 05-03 T5

11 12-03 T6

12 19-03 T7

13 26-03 E1 Resits semester 1.2

14 02-04 E2 Resits semester 1.2
Exams semester 2.1

15 09-04 E3 Exams semester 2.1

16 16-04 T1

17 23-04 T2

18 30-04 T3

19 07-05 T4

20 14-05 T5

21 21-05 T6 Flex week

22 28-05 T7

23 04-06 T8

24 11-06 E1 Exams semester 2.2

25 18-06 E2 Exams semester 2.2
Resits semester 2.1

26 25-01 E3 Exams semester 2.2
Resits semester 2.1

27 02-07 E4 Resits semester 2.2

28 09-07 E5 Resits semester 2.2

29 16-07 Start summer break

30 23-07

31 30-07

32 06-08

33 13-08

34 20-08

35 27-08

Holidays

The FEB is closed and there are no lectures and/or exams on the folowing days:

26 December to 1 January Christmas break
30 March Good Friday
2 April Easter Monday
27 April King’s Day
5 May Liberation Day
10 May Ascension Thursday
21 May Whit Monday


Studiegids 2017-2018 / Student Handbook 2017-2018

68

2.2.6 Teaching and assessment

There are three general teaching methods:
• In the lectures the lecturer explains the subject matter. Students are expected to 

study the course matter beforehand and actively participate in the lecture.
• In the tutorials, the lecture material is usually explained in more detail and ‘put into 

practice’ by the lecturer or a student-assistant. In addition, students will work in 
subgroups on the subject through exercises or small assignments. 

• A practical is the most intensive teaching method. Under the supervision of a 
lecturer or a student-assistant, students work on an assignment individually or in a 
small group.

Students who have registered for a particular course may be placed in groups for 
tutorials and practicals. Students are generally assigned to a group before the block 
starts. Sometimes groups will be formed during the first plenary session (e.g. the first 
lecture). Time and location of the tutorials or practicals may be different for each group. 
Information about groups can be found on the Student Portal under course information.

Generally speaking, the following assessment methods are used:
• Knowledge, comprehension and skills are assessed in the written or digital exam 

with open and/or multiple choice questionsexam. The exam is sometimes divided 
into an intermediate exam and a final exam. An intermediate exam will assess a part 
of the subject matter and can be scheduled during the teaching weeks. 

• Assignments (individual or group) assess students’ ability to apply the subject 
matter and skills, such as writing and working in teams. Examples of assignments 
are papers, cases, homework assignments, essays and research reports.

• Oral presentations (individual or group) assess students’ knowledge, comprehension 
of the subject matter and presentation skills.

• The lecturer assesses knowledge, comprehension and skills by means of a question-
and-answer session with an oral exam (individual or group).

Some courses require compulsory attendance and active participation in lectures and/or 
tutorials as part of the assessment.

The course descriptions in Ocasys list the teaching methods and assessments that are 
used in each course.

Lectures and exams take place at different venues. In general lectures are given in the 
various buildings at Zernike. Most exams are held in the Aletta Jacobs Hall or in the 
MartiniPlaza.

2.2.7 Timetabling

At FEB, timetables are organized on a faculty-wide basis. The most important criteria 
regarding lecture timetables are:
• Each student, who is on track, must be able to attend compulsory lectures/

practicals, etc. in a particular year (see Ocasys).
• As much as possible, electives in a year are timetabled so that they do not clash with 

compulsory courses of the same year. Schedules for electives may, however, clash.
• The lecture week starts at 9:00 AM on Mondays and ends at 6:00 PM on Fridays. 

Monday through to Thursday lectures may take place after 6:00 PM.


69

General information 

• Each semester, lecture timetables are published on the Student Portal either on or 
before the date when registration for courses opens. Name lists for tutorials and 
practical groups are published on Student Portal.

The most important criteria for exam timetabling are:
• Exams for compulsory courses within two consecutive years after the propaedeutic 

year are scheduled so they do not clash. Exams for elective courses may overlap and 
there may be a clash between the propaedeutic exams and the second year exams. 

• For courses within the same programme year, exams will be limited to one per day.
• For courses within the same programme year, an evening exam will never be 

followed by a morning exam the following day.
• Exams begin at fixed times (in the Aletta Jacobs Hall and the MartiniPlaza at 9:00 

AM, 2:00 PM and 6:30 PM). Exams normally last three hours.
• Each semester, exam timetables are published on the Student Portal at the same 

time as lecture timetables. 

In individual circumstances such as study delay or a particular elective path, the above-
mentioned points may not be fully applicable.

2.2.8 Online course information

Information about courses is available online via the tab Today of the Student Portal. 
This includes information about the weekly timetable, compulsory literature, names of 
lecturers, etc. In addition, students can also upload and download documents here, for 
example, if they need to hand in (upload) an assignment or download new assignments, 
lecture slides, presentations or old exams. For most courses students can exchange ideas 
with their lecturer and fellow students via e-mail and the discussion board. The students 
can also take complete mock exams and partial exams online. For some course units 
students can also watch recorded lectures (video lectures).

If their registration with Studielink is in order, students will receive a user name and 
password to access the digital facilities, including e-mail, ProgRESS WWW (needed to 
register for exams and course units) and the online course unit information. Their user 
name is their student number with an s in front: e.g. ‘s1234567’. 

The moment students enrol for a course in ProgRESS WWW, their personal course 
information will automatically be available through the tab Today of the Student Portal.

2.2.9 Important announcements

It is important that students take notice of the news and important announcements 
about lectures, exams, registration deadlines, information meetings and other ‘last-
minute’ information. Frequently checking the following communication media is 
recommended: 
• The student portal: please notice the tabs Today, Study Info and Career.
• UG e-mail
Once an announcement has been made via any of these communication media, students 
are assumed to have taken notice of the announcement.

2.2.10 Absence

If, due to illness or other special circumstances, students are unable to attend a lecture, a 
practical, seminar or tutorial for which attendance is required, students should notify 
the lecturer or other relevant staff member in advance. If they are likely to be absent for 


Studiegids 2017-2018 / Student Handbook 2017-2018

70

an extended period of time, and/or the absence will affect their study progress, students 
should also notify the study advisor. This may have consequences for the participation 
marks.

2.2.11 Change of address

It is important to report a change of address or telephone number, because the Faculty 
and University will regularly send students important information about their studies by 
post. Students can register a change of address or telephone number only via Studielink. 
Their change of address is processed immediately and is automatically communicated to 
the faculty. In case this fails, students are recommended to contact the Information 
Services. 


71

General information 

2.3 Regulations, rights and duties

2.3.1 The board of examiners

The board of examiners of the FEB is responsible for assuring the quality of the exams of 
the programmes. The board consists of several members of the teaching staff and a study 
advisor as a non-voting advisory member. An employee of the Quality Assurance 
department and an employee of the Educational Administration are appointed as an 
external member. 

The board of examiners is bound by the teaching and examination regulations and rules 
and guidelines of the faculty. Before students submit their request to the board of 
examiners, they are advised to first read what these regulations say about the subject.

What to contact the board of examiners for?

The board of examiners deals with various requests, whether or not on request, 
including:
• requests for extracurricular exams
• requests for permission to write the thesis in Dutch in an English degree programme
• requests for permission for confidentiality of the thesis
• requests for admission to courses and exams a student is not (yet) entitled to take
• complaints about assessment of courses and exams
• cases of (exam) fraud and plagiarism
• individual deviations from the regulations as laid down in the TER or RG of the 

faculty

The board of examiners does not answer general questions about courses, grades and 
exams. Students should put these questions to the staff members of the Students 
Support Desk. 

Individual exemptions from the rules

If students have (unacceptable) study delay or impediment as a result of circumstances 
beyond the student’s control or of a personal nature, such as a long illness, disability, 
family circumstances, top sports, certain board and committee work, they can submit a 
request to the Board of Examiners for an individual exemption from a rule, such as
• exemptions from study progress requirements, admission requirements for a degree 

programme or course, etc.
• (individual) exams outside the scheduled exam date and/or time 
• exemptions from regular exam methods
• exemption from the registration requirement for an exam
• alternative credit allocation for a course
In case of overlapping exams fill out the relevant application form available on the 
Student Portal.

To be eligible for a individual exemption from a rule students must be able to show that 
they have made every effort to prevent the delay or impediment. Students may want to 
contact a study advisor for advice.

How to submit a request

A request can be submitted by email to examencie.feb@rug.nl. The request should 
include a description of the problem, the rule that is applied for and the reasons for the 
request. In case a request has to do with special personal circumstances, such as illness 


Studiegids 2017-2018 / Student Handbook 2017-2018

72

or bereavement, a student may be asked to provide written proof. The student’s name, 
students number and degree programme should be added.

How en when to expect an answer?

The board of examiners responds to requests by letter or by e-mail. The board of 
examiners responds within six weeks. This may not (yet) be a decision; it may be a 
request for additional information. 

More information is available on the Student Portal. 

2.3.2 Teaching and examination regulations

The TER sets out the content and structure of all FEB degrees. It also sets out rights and 
duties of students. The TER for bachelor’s’ and ‘master’s degrees at FEB are also 
available on the FEB website. 

2.3.3 Regulations and guidelines

The RG are based on the TER and contain additional rules. The RG are included in the 
TER and available on the FEB website. 

2.3.4 Exams

Exam results must be published no later than ten working days after the day of the exam 
in blocks 1.1, block 1.2., and block 2.1. This term is no more than five working days in 
block 2.2. Only results published by the Educational Administration in Progress WWW 
are legally valid from the time as laid down in the TER. Results published by the lecturer 
on the Student Portal are provisional results and are for that reason not yet legally valid. 

Exam results will be published in ProgRESS WWW. Students will need their student 
number and password to access their results. 
Exam results are confidential, which means that no information can be disclosed by 
telephone or to third parties. Students can check their results at any time via ProgRESS 
WWW.

Exams will be available for inspection by students for up to six weeks after the results 
have been published. Within this period, students can inspect questions or assignments 
relating to the exam as well as the assessment criteria. Details of the inspection 
procedure are published on the Student Portal page of the course. If students have a 
question about their results, the Student Support Desk will be able to help. Students 
should bring their student card with them.

Resits

In principle, resits will take place in the half semester directly following the first regular 
exam. The resits of the courses of half semester 2.2 will take place in the second half of 
the exams period of half semester 2.2.
Different rules may apply to courses that are offered twice a year. Details can be found in 
Ocasys.

2.3.5 Exemptions

Exemption from certain exams may be granted based on previous education or diplomas 
and only if you passed the relevant unit. It is not possible to list all the qualifications and 


73

General information 

diplomas for which exemption may be granted. Students can request an exemption by 
filling out a form that is downloadable from the Student Portal. They should hand in the 
form and documentary evidence at the Student Support Desk.
Courses for which an exemption has been granted will be awarded a mark 6. It is not 
possible to request an exemption for a course for which they have previously taken an 
exam at the faculty. If a student has been granted an exemption this means that a 
student cannot achieve cum laude, because to get cum laude all courses must have been 
passed with at least a 7.0 or higher.

2.3.6 Study load guidelines

One page is considered to consist of approximately 300 words.

Study load guidelines
Learning objectives Difficult Average Easy
Light
General introduction, 
outline of main points

8 pages per hour 13 pages per hour 18 pages per hour

Average
Mastery of 
conceptual framework,
doing assignments

6 pages per hour 10 pages per hour 14 pages per hour

Heavy
Analysis, 
synthesis, 
evaluation

4 pages per hour 7 pages per hour 9 pages per hour

2.3.7 Plagiarism

Plagiarism is defined as the use of previuously published ideas and phrases of others or 
yourself without acknowledging their source. This occurs not only in the case of 
assignments students write for a course, but also in the case of final projects. Examples 
include: reproducing an assignment completed by a fellow student, ‘copy pasting’ from 
the internet without stating the source, submitting the same piece of work more than 
once, reproducing (a part of) a thesis, a book or an article and failing to indicate the 
beginning and the end of a quotation. Also the literal translation of a passage from 
another source into Dutch (or another language) and failing to clearly indicate that, in 
fact, it concerns a quotation, will be deemed to be plagiarism.

The faculty has strict regulations concerning plagiarism: plagiarism is explicitly 
forbidden. One of the requirements of academic training is that students should never 
reproduce the work of others without acknowledging its source. Naturally, students will 
use these sources while they are working on an assignment or article, but the final piece 
of work they submit must be based on their own creative thinking. Students must 
contribute something of their own. Plagiarism undermines the basic aim of academic 
education; namely to develop the ability to think in an independent and critical manner.

A student is responsible for the work that is submitted in his name. Therefore, if the 
name of a student is on a document containing plagiarism then the student is respon-
sible, even if through a distribution of tasks, the student concerned has not actively been
involved in plagiarism. The student must be able to show that he has actively attempted 
to prevent plagiarism.


Studiegids 2017-2018 / Student Handbook 2017-2018

74

Amongst other measures, the faculty uses a plagiarism scanner to detect and combat the 
problem. This means that all assignments submitted by students will be screened for 
plagiarism. Part of this screening will be done electronically. If a member of staff 
suspects that a student is guilty of plagiarism, the Board of Examiners will be notified. 
The Board of Examiners will then investigate the matter further, applying the principle 
of hearing both sides, if necessary. If plagiarism is deemed proven, disciplinary 
measures will follow, such as exclusion from participation in the course and 
examinations thereof for one year. 

Further information and the regulations regarding plagiarism can be found in the rules 
and guidelines (available in the TER on the FEB website). 

2.3.8 Right of appeal

If students object to an exam result or another formal decision that affects them, they 
can lodge an appeal. If students wish to do so, they are recommended to contact their 
study advisor first. See also the regulations and guidelines (available in the TER) and the 
students’ charter.

If students do not agree with a decision of the board of examiners they can submit an 
appeal to the Board of Appeals for Examinations.


75

General information 

2.4 Supervision

2.4.1 The first year

The first year of the degree programme is important. If students complete the first year 
successfully, they will have more time to concentrate on the remaining part of their 
degree programme and on extra-curricular activities, such as student assistantships, 
committee work and internships. In addition, a successful first year helps to keep the 
study programme feasible. This is why the faculty encourages its students to take their 
degree programme seriously right from the start and to spend sufficient time studying.
Students will experience many changes in the transition to university education and they 
will notice that more is expected of them; motivation, discipline and self-study. The 
faculty will help them in this transition. For example, students will have intensive 
teaching in the first year, they will be part of a mentor group and they will have 
individual meetings with their lecturer-tutor on a regular basis. 

This intensive teaching in the first year means that students will regularly work in small 
groups. There will also be frequent assessments. In addition to intensive teaching, a 
great deal of attention is also paid to study supervision and advice on course choices. For 
example, students are allocated a student-mentor and a lecturer-tutor to whom they can 
turn with their questions and who also maintains contact with them. Students 
themselves are responsible for keeping an eye on their study progress. However, the 
Faculty offers sufficient supervision facilities to help students to be successful in their 
studies.

2.4.2 Binding study advice

The faculty finds it important that students know, at an early stage, whether their chosen 
programme is the right one for them. If students discover at an early stage that they have 
made the wrong choice they can change programmes without losing too much time. That 
is why all bachelor’s programmes at the FEB have a binding study advice for the 
propaedeutic phase.
This means that students have to get at least 45 ECs (out of a total of 60 ECs per year) in 
the first year of the programme. If students fail to do so they must leave the programme. 
Therefore it is important students start working for the 60 ECs right from the start. The 
first midterm exams are already in the second or third week. Successful completion of 
these midterm exams means that work must start right after the first lecture. That 
means studying the relevant materials carefully and being able to answer critical 
questions.
Four times a year, after each exam period, students receive an overview of their study 
results. The second overview will also include a (provisional) study advice. They receive 
the final overview after the half semester 2.2. resits and is followed by a final study 
advice. This final study advice can be either positive or negative. 

A negative BSA, now what?

A negative BSA is primarily an indication that the programme students are following 
may not be the right one for them. Receiving a negative BSA means that registering for 
the same programme or a programme in the same cluster is prohibited for the two 
following years. 
If students expect a negative BSA, it is best for them to look for a different programme at 
an early stage. The first logical step is to contact their study advisor or tutor. If students 
already know which other programme they would like to register for, they can contact 
the study advisor of that particular programme. The Student Service Centre can also be 


Studiegids 2017-2018 / Student Handbook 2017-2018

76

of assistance here, as this centre offers, for instance, a study choice workshop first and 
second year students. Students can also check the BSA regulations in the BSA handbook.

2.4.3 Faculty Introduction: Get Started

For first-year bachelor students, the first week of the academic year (4-8 September 
2017) will be dedicated to the introduction activity ‘Get Started’. This week will have a 
mixture of educational activities and introduction sessions. This way students will get to 
know all aspects of the Faculty: education, research, study support and the student 
societies. All practical matters, such as the book sale, an IT training session, tutorial 
group enrolments and a tour of the building will also be organized.

2.4.4 Mentor (SPAA) Groups

The faculty finds it important that first year students settle in quickly, that they get 
acquainted with fellow-students and that they develop a pro-active attitude towards 
their studies as of the first day. To get them started, students are allocated to mentor 
groups, called Study Performance and Academic Attitudes groups, at the start of the first 
academic year. 
The SPAA group meets once every week during the first block. The meetings are 
facilitated by a student-mentor, a senior student who is specially trained for the job. 
During SPAA meetings, students will discuss effective studying, study planning, 
processing summaries, preparing and taking exams, FEB academic culture, practical 
matters and extracurricular activities, to name a few topics. 

In addition to a mentor, each group also has a tutor, who is a faculty lecturer. Tutors 
organizes individual meetings with their students at the start of the academic year and 
after the exam rounds of block 1.1 and block 1.2. Students will be invited by their tutor to 
attend these meetings. Study progress and general well-being will be the main focus of 
each tutor meeting. Additionally, study results will be discussed. Depending on study 
results, students may also have a meeting in the second semester of the first year. The 
tutor system aims at giving students personal attention as well as regular and individual 
feedback. 

Study results form the basis for advice on study progress that students receive after each 
examination period. The main purpose of informing students about their progress after 
each block is to help them decide whether their approach to studying is effective, and 
whether or not they should continue with their degree programme (self-selection). That 
is why students will receive an preliminary study advice after the first semester to help 
them successfully complete their first year or consider alternative degree programmes. 

In case students have not completed the propaedeutic phase successfully after the first 
year, they need to focus on timely completion of the propaedeutic phase from the second 
year onwards. For that reason students will be required to draw up a study plan. 
Students will also be assigned a tutor for second year students, who will meet up with 
them to discuss this plan and their progress, after each half semester until they have 
passed all first year courses.


77

General information 

Overview supervision during propaedeutic year
When Action
Block 1.1 Supervision by student-mentor (SPAA Group) and an introductory 

meeting with the tutor.
Students’ role: active participation and preparation for the tutor 
meeting.

After each exam period Written report and advice concerning study progress.
Students’ role: contact the tutor or their study advisor if they have 
questions regarding their studies/study related matters. In case of 
personal circumstances that affect their study progress students 
must contact the study advisor without fail within four weeks of the 
event causing possible study delay. 

After block 1.1 The tutor invites students to attend a meeting
Students’ role: prepare for the meeting. Students can also arrange a 
meeting with their tutor themselves.

After block 1.2 The tutor invites students to attend a meeting. They will discuss the 
results as well the upcoming provisional study advice. 
Students’ role: prepare for the meeting. Students can also arrange a 
meeting with their tutor themselves.

After block 2.1 If it is likely that students will receive a negative BSA, the tutor 
invites them to attend a meeting .
Students’ role: prepare for the meeting. Students can also arrange a 
meeting with their tutot themselves.

After the last exam 
period (July)

Students will receive a written study advice that is binding if it is 
negative. 
Students’ role: In case the advice is negative, students need to 
consider another programme that is more suitable for them. They 
can also contact the study advisor to have an ‘exit’ meeting and 
discuss options.

At various times Degree programme information for the second year of the bachelor’s 
programmes, study abroad, Honours programme, etc.

2.4.5 Study advice

Successful studying depends on different factors, so it is understandable that students 
sometimes need to consult an impartial expert to discuss obstacles, or to help make 
sensible decisions in their careers. This is why the faculty employs study advisors. 
The study advisors offer supra-curricular counselling. They play an important role in 
academic career counselling offered by the faculty. Naturally, all matters discussed 
remain confidential.

Make the most of a study advisor for:
• personal guidance from start to finish
• an analysis of your interests, talents and ambitions (personal profile and labour 

market)
• choosing your specialization, optional courses, Master’s programme / specialization, 

Honours path, second study programme, etc.
• choosing specific activities, e.g. study period abroad, committee membership, 

internship
• improving study methods, exam preparation, planning, thesis, etc.
• support in the event of personal problems or impediments
• advice in the event of problems with a curriculum, sexual harassment, problems 

with a supervisor, etc.


Studiegids 2017-2018 / Student Handbook 2017-2018

78

Personal circumstances

During their studies students may fall behind as a result of extraordinary circumstances 
(beyond their control) or practising top-level sport and they may extend the period in 
which they are eligible for student finance. These students can request financial support 
from the Graduation Fund under certain conditions. The most important condition to be 
eligible for financial support from the Graduation Fund is that students report their 
circumstances within four weeks after the onset of the circumstances to their study 
advisor.

Students have to report to the student counsellors at the Student Service Centre 
immediately if their study delay represents more than 15 ECs. Students must make an 
appointment with a student counsellor in order to qualify for financial compensation.
Students are responsible for reporting study delay to the correct department within the 
specified time, i.e. four weeks. More information about this regulation can be found in 
the student charter. 

Sometimes personal circumstances necessitate adaptations to teaching methods or 
testing. This usually involves: 
• certain facilities (extra exam time, adapted exam material, etc.)
• exemptions from the TER
• different exam time or place
• relaxation of rules for study progress
Together with the study advisor, students can decide what is necessary and determine 
which facilities they can use, which exemptions from the TER should be applied for, 
whether it is necessary to adapt their study pace or study planning, etc.

Other options for advice or support

For other forms of support and advice students can also turn to other people and 
organizations inside and outside the UG: Student Service Centre (student counsellors, 
student psychologists and courses for improving study skills), Disability & Study or the 
Confidential Advisor. Please check the Student Portal for more information. If students 
need other information, they can contact a study advisor or the Student Service Centre.

2.4.6 Information activities

During your studies you will have to make important choices that have an impact on 
your study career and your career later. To help you in this respect the FEB has 
organised various nformation activities. 

Pick your profile

Are you a first-year student of the bachelor programme Business or the bachelor 
programme Economics and Business Economics and you are not sure which profile to 
choose after getting your propaedeutic certificate? To help you out here the FEB 
organises, together with the EBF Pick Your Profile, an event with information on the 
various profiles, talks by experts from the field and workshops. Pick Your Profile runs in 
April/May of each year. 

FEB Master’s Event

Do you want to know which master programme matches your career objectives? Or you 
don’t know yet which master programme you want to take after getting your bachelor 
diploma? Or do you want to know what the entry requirements are for a master 


79

General information 

programme? The event offers presentations on the various master programmes and an 
information market where you can get information from lecturers, study advisors and 
current master students. The master information event is held in March and November 
of each year.

2.4.7 Information Services

Information Services assist students and staff members with questions about 
registration, tuition fees, scholarships and immigration. Information Services consists of 
the following departments: Admissions Office, International Service Desk, Mobility and 
Scholarship Desk, and the University Student Desk. 

2.4.8 Student Service Centre

The SSC helps students to find solutions to study problems that cannot be solved within 
the framework of their degree programme. The student counsellors, psychologists and 
trainers at the SSC all have a common goal: to prevent or remove obstacles to study 
progress so that students can develop and achieve their full potential during their time at 
university.

Information, advice and counselling

Student counsellors are specialized in the field of financial matters as well as issues 
concerning the legal position of students. They can provide students with information 
and advice with regard to registration and deregistration, student finance, choice of 
degree programme, studying with a disability, objection and appeals procedures. 
Please note: if students are incurring study delay due to circumstances beyond their 
control, for example, illness or family circumstances, they should not only immediately 
consult their study advisor. If their delay represents 15 ECs or possibly more they must 
also report this to a study counsellor of the SSC, as it is one of the conditions for 
qualifying for financial support from the UG Graduation Fund. More information can be 
found on the Student Portal. 

Coaching and short-term therapy

If the study progress is hindered by study stress, fear of failure, concentration or 
psychological problems the psychologists at the SSC can offer support. Their support 
usually consists of an intake interview, followed by a number of individual or group 
counselling sessions. 

Training courses and workshops

The trainers of the SSC offer courses, training sessions and workshops in the fields of 
successful studying and personal development. This ranges from courses in effective 
studying, to dealing with the tendency to procrastinate. The wide range of activities is 
regularly updated. 

For more information, contact details and the opening hours of the SSC, go to the 
Student Portal. 


Studiegids 2017-2018 / Student Handbook 2017-2018

80

2.5 Broaden en deepen your study

2.5.1 Minors

Most FEB bachelor degrees require a student to take a minor. A minor comprises 30 ECs 
and is in principle taken in the first semester of the third year. 

FEB distinguishes three categories of minors: 
• A university minor is a minor that is offered by another UG faculty. The aim of a 

university minor is to enable students to broaden their horizon by venturing beyond 
the borders of their own field. The range of university minors can be found on the 
university website. FEB students are not permitted to choose a university minor that 
is offered by the FEB. 

• A faculty minor enables students to study one or more subfields of business and 
economics in-depth. In the programme overview students can find which faculty 
minors can be taken. 

• Students can also choose a foreign minor, a minor abroad. This means that in the 
first semester of the third year students can take courses with a study load of 30 ECs 
at a foreign university. The FEB has entered into a large number of collaborative 
agreements with foreign universities. 

The requirement to take a minor does not apply to all FEB degrees. The regulations for 
each degree are as follows: 
• Students of the BSc Business Administration (with the exception of the A&C profile) 

can choose any of the three categories of minors. It is not permitted to combine parts 
of different minors. 

• Students of the BSc E&BE, profile Business Economics or profile Economics can 
choose any of the three categories of minors. It is not permitted to combine parts of 
different minors. 

• Students of the BSc E&BE, profile Intermational Economics and Business, must take 
a foreign minor. 

• Students of the BSc International Business must take a foreign minor. 
• Students of the BSc Econometrics and Operations Research are not required to take 

a minor. However, they may substitute one semester of their degree programme by 
studying abroad on condition that the cluster of subjects is approved by the 
programme director. 

More information about minors, admission requirements and rules can, for instance, be 
found on the university website. For general information concerning a foreign minor 
please go to the Student Portal. Business Administration has put together a 
comprehensive minor manual that can be found on the Student Portal page site of the 
BSc Business Administration. More information about the foreign minor in the profiles 
Business Economics and Economics of the E&BE programme can be found on the 
Student Portale page of E&BE.

2.5.2 Honours College

The Honours College gives talented, motivated students the opportunity to challenge 
themselves even more. They can follow an extra programme in addition to the regular 
bachelor’s programme (45 ECs) or master’s programme (15 ECs). Students can 
participate without paying extra tuition fees. The main aim of the honours programme is 
to develop talent and initiative. In the bachelor’s honours programme, the emphasis is 
therefore on greater depth and breadth, while the master’s honours programme is 
geared to the development of leadership skills. In both honours programmes the 


81

General information 

emphasis is on a multidisciplinary approach to scientific and social issues. More 
information about the programme is available on the university website.

2.5.3 Focus areas in master’s programmes

The FEB has areas of special attention, the so called focus areas, in the master’s 
programmes.

Focus areas in a single master’s programme

The MSc in Economics has the following focus areas: 
• Microeconomics: Markets and Incentives
• Macroeconomic Theory and Policy

The MSc in International Economics & Business has the following focus areas:
• Globalization, Growth and Development
• International Capital and Globalization
• 
Focus areas not linked to one FEB programme

Focus areas not linked to one FEB programme are:
• Energy
• Healthcare Management
• Health Economics

Students can choose for a note on the diploma supplement to indicate successful 
completion of the courses belonging to a focus area. More information is available in the 
teaching and examination regulations and on the website.

2.5.4 Career orientation: FEB Careers Company

The labour market is increasingly competitive. Employers do not only look at diplomas, 
but also at (practical) experience and a broad range of skills. We advise students to 
explore the labour market and career opportunities early on in their studies. The FEB 
Careers Company provides support and offers the following career services.
 
Advice and support

• Students can get advice in person from career advisors. An appointment can be 
made via the Student Support Desk. 

• They can go to the Careers Company Student Team for questions and information 
about internships and career events and to get their CV, LinkedIn profile and 
application letters checked. The Careers Company Student Team is available from 
Monday to Thursday (9:00 AM-1:00 PM). 

• In addition they can get a career mentor. This is a professional (person) from the 
FEB Alumni Network, who will coach them individually on career preparation. 

Workshops and training

Students can participate in weekly workshops that contribute to their orientation on the 
labour market, getting to know themselves and their ambitions, goals, opportunities and 
skills. The trainers pay attention to interpersonal skills, effective communication, 
teamwork, applying for jobs and networking in interactive sessions. 


Studiegids 2017-2018 / Student Handbook 2017-2018

82

Courses and programme

• Students have an opportunity to gain practical experience and to get to know the 
labour market. In various courses, for instance, Business Research & Consulting, 
they will deal with ‘real life business cases’. Also, a number of times per year they 
can take part in a six weeks business challenge, where they will tackle, in a team, a 
special assignment of a company or organisation. To this end the Careers Company 
works together with organisations, the industry and the government. 

• In addition, there are also learning communities, in which students together with 
alumni and lecturers will go deeply into a particular subject. 

Career events

Students can participate in various career activities that prepare them for the labour 
market and their career. They will also get the opportunity to come into contact with 
companies and organisations during the Careers Week and various alumni events.

Gaining experience

A good match between education and practice increases chances of a good position in 
the labour market. An internship offers students an opportunity to get to know a 
company and to apply the theory of their education in practice. Companies and 
organisations approach the FEB Careers Company for recruitment of students for an 
internship. 
• In a number of study programmes it is possible to combine the master thesis with an 

internship. 
• Students can take a master internship, where they will do an extra-curricular 

internship of 15 ECs in addition to their master’s programme. 
• Other possibilities are, for instance, a summer internship, such as the Global 

Research Internship programme. 

More information?

For more information go to the FEB website. Or drop by at the Careers Company in the 
Plaza. 

2.5.5 Studying Abroad

To ‘be international’ is a defining characteristic of a modern institution of higher 
education. Consequently, both the university and the faculty have made 
internationalization one of the main aims of their long-term strategy. 
Internationalization makes the university a better place to study and work. Students are 
encouraged to mirror their own performance and ideas against those of other cultures. 
For students, internationalization is an important aspect of their education. It broadens 
their mind, not only in their academic but also in their personal development. It also 
adds to their employability. 

Exchange

The FEB has many bilateral cooperation agreements with universities both inside and 
outside Europe. The aim of these agreements is to promote the exchange of students.
The Exchange Office is part of the Student Support Office and responsible for sending 
students abroad and receiving exchange students from partner universities around the 
world. In addition to promoting and facilitating student and staff exchange, another 


83

General information 

important activity of the Exchange Office is to maintain existing relationships and 
extend the number of partner universities. 

More information is available on the Student Portal. 

Double degree programmes

The FEB offers DD programmes at both graduate and undergraduate level. DD 
programmes have been established with partner universities in Chile, China, England, 
France, Germany, Hungary, Indonesia, Norway, Romania and Sweden. 
DD programmes give participating students access to different courses and research 
areas from those offered at their home institution. They provide students with a deeper 
and/or broader approach to their chosen field and a wide range of new electives. 
Additionally, the programmes offer a level of international exposure that extends beyond 
the traditional exchange programme. 

Students participating in a DD programme:
• earn two accredited degrees in two specialisations from two internationally renowed 

universities
• expand international networks by establishing academic and professional links in 

two countries 
• obtain practical experience by collaborating in diverse teams - while also improving 

foreign language skills
• deepen and broaden knowledge in specialised fields in diverse research and teaching 

environments
• enhance career opportunities through alumni and career services in two corporately-

linked programs

 


Studiegids 2017-2018 / Student Handbook 2017-2018

84

2.6 Graduating 

2.6.1 Propaedeutic degree 

The propaedeutic certificate will be discontinued as of 1 September 2017. If students 
complete the propaedeutic phase before 1 September 2017, they will still be issued a 
propaedeutic certificate. This certificate will be prepared automatically for students 
when they have completed their first-year programme successfully. Students will receive 
a notification when their degree certificate is ready for them to collect at the SSD. This 
notification also contains information about signing up for the propaedeutic degree 
ceremony that takes place in November each year. The date of the propaedeutic degree 
ceremony will be published on the Student Portal. Students who have met all 
requirements for the propaedeutic certificate but have not received any notification, 
must report so the SSD. This can be the case when they have completed a non-standard 
first-year programme.

If students complete the propaedeutic phase after 1 September 2017, they will not be 
issued a propaedeutic certificate. It will remain possible to receive a certified list of 
grades stating that they have successfully passed the propaedeutic phase. The 
discontinuation of the propaedeutic assessment will have no effect on the content of 
your degree programme or on the binding study advice.

2.6.2 Approval of bachelor’s degree programme

It is important for students to apply for approval of their bachelor’s programme in time. 
Students cannot start their bachelor’s thesis without approval of their bachelor’s 
programme. This means that students must submit an application for the approval of 
their study programme to the Board of Examiners at least six weeks before they intend 
to start on their thesis. Students can only do this via ProgRESS WWW. 

More detailed information can be found on the Student Portal. 

2.6.3 Graduating and the bachelor’s degree ceremony

Students will have satisfied the requirements for a bachelor’s degree if:
• their bachelor’s programme has been approved by the Board of Examiners
• they have passed all the courses of their approved bachelor’s programme
• all their study results are registered in ProgRESS WWW (they will be informed of 

this automatically by e-mail)
• their thesis has been uploaded onto the Student Portal, and
• they are registered for the correct bachelor’s degree programme (students need to 

check this in Studielink)
In addition, students must check:
• if any results of their approved bachelor’s programme obtained at other faculties or 

abroad are also included in ProgRESS WWW
• if the course codes of the courses they have finished are the same as the course codes 

of the courses in their approved bachelor’s programme

After the last result has been registered, and their programme is approved, students will 
be registered as having graduated by the Student Administration on behalf of the Board 
of Examiners. Their bachelor’s degree certificate will then be generated automatically. 
The degree certificate will be dated on the day on which the final result in their 
bachelor’s programme was obtained, or on the date of approval of that programme. 


85

General information 

There are two bachelor’s degree ceremonies per year. The date of the ceremony will be 
announced via the Student Portal. It is possible to register for a degree ceremony, 
depending on places being available, up to four weeks in advance via the online 
registration form on ProgRESS WWW. Participants in the ceremony will be sent an 
invitation by e-mail with detailed information about place and time.
If students do not apply for a graduation ceremony, they will receive an e-mail as soon as 
the degree certificate is ready and they can collect it from the Student Support Desk.

2.6.4 Approval of the master’s degree programme

It is important for students to apply for approval of their Master’s programme in time. 
Students cannot start their Master’s thesis without approval of their Master’s 
programme. This means that students must submit an application for the approval of 
their study programme to the Board of Examiners at least six weeks before they intend 
to start on their thesis. Students can only do this via ProgRESS WWW. 

More detailed information can be found on the Student Portal. 

2.6.5 Graduating and the master’s degree ceremony

Students will have satisfied the requirements for a master’s degree if:
• their master’s study programme has been approved by the Board of Examiners
• they have passed all the courses of their approved master’s programme
• all their study results are registered in ProgRESS WWW (students will be informed 

of this automatically by e-mail)
• their thesis has been uploaded onto Student Portal 
• they are registered for the correct master’s degree programme (students need to 

check this in Studielink)
In addition, students must check: 
• if any results of their approved master’s programme obtained at other faculties or 

abroad are also included in ProgRESS WWW
• if the course codes of the courses they have finished, are the same as the course 

codes of the courses in their approved master’s programme

After the last result has been registered and their programme is approved, students will 
be registered as having graduated by the Student Administration on behalf of the Board 
of Examiners. Their master’s degree certificate will then be generated automatically. The 
degree certificate will usually be dated on the day on which the final result in their 
master’sprogramme was obtained or on the date of approval of that programme. The 
default date for the master thesis is the date of the thesis defence on the assessment 
form. If the master’s programme does not have a thesis defence, the date of the 
submission of the final version of the master thesis is used.

There are a number of master’s degree ceremonies per year. Students can find a list of 
dates of ceremonies on the Student Portal. It is possible to register for a degree 
ceremony up to four weeks in advance via the online registration form in ProgRESS 
WWW. If the date of choice is fully booked, we will inform students as soon as possible, 
so students can choose another date. Students need to consult with their thesis 
supervisor to make sure that he or she can also attend on the preferred date. Graduation 
ceremonies always take place between 12:00 PM and 6:00 PM. Participants in the 
ceremony will be sent an invitation by mail two weeks in advance with detailed 
information about place and time.


Studiegids 2017-2018 / Student Handbook 2017-2018

86

If students do not apply for a graduation ceremony, they will receive an e-mail as soon as 
their degree certificate is ready and they can collect it from the Student Support Desk.


87

General information 

2.7 Student finance and other money matters

2.7.1 Study costs policy

The university has a policy on study costs. The policy aims to control the costs for 
required study material so that the component ‘study costs’ in the student finance will 
not be exceeded. The standard sum for 2017-2018 is € 740,-. Each degree phase has a 
cost maximum (length of programme x standard sum): 
• a bachelor’s programme is € 2.220,- (3 x € 740,-)
• a one-year master’s programme is € 740,-
• a two-year master’s programme is € 1.480,- (2 x € 740,-)

Sometimes it is not possible to avoid costs exceeding these limits. In such cases it is 
possible to apply to the faculty board for reimbursement of half of the extra expenditure. 
Students can submit their request for partial reimbursement of study costs to the 
Financial Shared Service Centre, cluster Alpha Gamma 2. They will need to provide their 
name, address (including the postal code), student number and IBAN account number. 
Receipts for all study materials should be enclosed, and the details entered on a 
spreadsheet (including the total) for each block. The figures must show that actual 
expenditure exceeds the maximum amount set by the government. Applications without 
receipts etc. will not be processed.

Costs for studying abroad are not included in the study costs policy.

2.7.2 Student finance

Information on student finance is available at the university Information Services and at 
DUO.

2.7.3 February 1st rule

If students have registered for the first time in higher education and have cancelled their 
(Dutch) student finance before 1 February, the costs of their OV-chipkaart for the first 
five months can be converted into a grant. The condition is that they may not re-apply 
for a higher education student finance in the same academic year.
The Student Service Centre and DUO can give further information. 

2.7.4 Emergency Fund

Students may face unexpected major expenses which may result in an acute financial 
emergency. The Emergency Fund offers help in the event of unexpected expenses 
that students cannot afford and against which they could not have reasonably insured 
themselves.
More information and the application form can be found on the Student Portal. 


Studiegids 2017-2018 / Student Handbook 2017-2018

88

2.8 Quality assurance

2.8.1 System of quality assurance - education

The faculty has a quality assurance system, that ensures that all aspects of the degree 
programmes are systematically checked and amended when necessary. This system 
contributes to:
• continuous improvement of programmes
• high standard education
• identification of problems/deficiencies in a degree programme at an early stage

Among other things, the quality assurance system comprises course and curriculum 
evaluations. For these evaluations the contribution of students is essential. The 
contribution can help the faculty to continuously improve courses and programmes

The starting point of the course evaluations is that all courses offered will annually be 
evaluated. All students who have taken a course will be sent a link to an online 
questionnaire via their student mailbox. This will be done in the examination period. 
The results of the evaluations will be used to improve the courses.
Summaries of evaluation reports and improvement plans are available on the Student 
Portal.

The object of the curriculum evaluation is to measure the quality of the degree 
programmes. The evaluation has two elements:
• Students can make their opinions known by means of the curriculum evaluation 

questionnaires distributed halfway through the first year and at the end of the 
bachelor’s and master’s programmes.

• In addition, a curriculum audit will provide a periodical evaluation conducted by 
peers (lecturers, educationalists, programme directors and content specialists). The 
peer review is important because it adds relevant information that may not be 
obtained through student evaluations alone.

The management information system ‘Educational Indicators for Business and 
Economics’ contains indicators concerning enrolment numbers, student progress and 
graduation numbers. This information system enables comparisons of degree 
programmes and student cohorts. The indicators answer the question whether the 
targets formulated by the faculty have been achieved. 
The indicators are available on Student Portal’.

Students can send an email to eduqua.feb@rug.nl if they have any questions about the 
quality of teaching. 

2.8.2 Complaints

It is important to the faculty that students have a positive study experience and that they 
complete their studies successfully. If students have educational complaints, they should 
not hesitate to do anything with it directly. This can be done in different ways, 
depending on the nature and severity of the issue.
In most cases it is advisable to first establish personal contact with the right person. So 
for a complaint about a course, it is best to get in touch with the lecturer or the 
secretariat of that course. If the complaint concerns the organization of a course, for 
example, timetables, dates of exams, the registration of results or the degree certificate 
ceremony, then the best place to go is the Student Support Desk. 


89

General information 

It is possible that personal contact may not solve the problem. In that case, students can 
submit a complaint via the Student Supportt Desk. 
The complaint will be dealt with by the head of Education and Communication Services. 
Every complaint will be treated confidentially. The student in question will be kept 
informed of any actions taken or agreements made.

If the problem cannot be solved in this way, or if it is more personal, then students can 
approach a study advisor for a confidential meeting, or contact someone from outside 
the faculty, for example, a student counsellor (Student Service Centre) or the university 
Confidential Advisor. They can mediate or suggest other options.

Prior to any course of action, students may want to ask other students, for example via 
Quest, for advice. 

2.8.3 Confidential Advisor

If students experience unwanted conduct or unfair treatment, they can contact the 
Confidential Advisor. Further information is available on the Student Portal.


Studiegids 2017-2018 / Student Handbook 2017-2018

90

2.9 Facilities

2.9.1 Plaza

The Plaza, the central hall in the Duisenberg Building, is a meeting place and connects 
various teaching locations with each other. Here students can find the reception desk, 
the SSD, the repro services, the EBF shop and the Micaffè. The first floor has special 
study areas with computers. 

2.9.2 University Library

The University Library Zernike is located on the second floor of the Duisenberg Building. 
This library holds the collections of the Faculty of Economics and Business, the Faculty 
of Science and Engineering and the Faculty of Spatial Sciences. In addition, the library 
has an extensive digital collection of books, journals and databases. Most of these are 
available through the internet. You can find current and practical information on the 
website of the University Library Zernike.
On a regular basis, the library provides instruction meetings and workshops on how to 
find appropriate and good literature and data for assignments and theses.

Opening hours University Library Zernike
Monday to Thursday 9:00 AM - 8:00 PM

9:00 AM - 5:00 PM during holidays 
Friday 9:00 AM - 5:00 PM.

The University Library in the centre of Groningen is open to all UG students. The 
University Library houses various collections and has reading rooms.

2.9.3 Computer facilities

In a joint project with the Faculty of Spatial Sciences, the FEB offers computer facilities 
for students. In addition to the PC rooms for computer practicals for teaching and 
course-related purposes, facilities are available on the first floor of the Plaza.
Furthermore, the FEB Research Lab is available on the first floor of the Duisenberg 
Building. The FEB Research Lab offers advanced ICT facilities to students who conduct 
computer-assisted research for their thesis.

Only students who meet all of the following requirements may use the PCs in the 
computer rooms:
• they must be registered as a student (and have a valid student card) at the university
• they must be taking a programme at the FEB or the Faculty of Science and 

Engineering
• they must use the PCs for study-related purposes only

For some specific courses a number of PCs are reserved in one of the computer rooms. 
In that case the additional requirement for the student is to be a participant of that 
specific course.


91

General information 

Computer rooms

Students can find an overview of available computer rooms on the Student Portal.
The following house rules apply for the computer rooms:
• Eating, drinking and smoking are prohibited in the computer rooms.
• It is not allowed to phone.
• Work areas should be left clean and tidy for the next user.

Opening hours computer rooms
Main computer room Theater-
zaal

Monday to Friday 9:00 AM- 10:00 PM

Computer rooms Monday to Friday 9:00 AM - 10.00 PM
unless required for lectures, 
exams or practicals

Student Plaza, first floor Monday to Friday 7:30 AM – 10:00 PM
Summer period (18 July- 26 
August)

Monday to Friday 9:00AM - 8:00 PM

CIT Service Desk

Staff at the service desk can answer questions about computer use in the computer 
rooms. The service desk can also provide assistance if students have problems using a 
computer in one of the rooms during a course or practical. The service desk is located on 
the ground floor of the Mercator Building, opposite the main computer room 
Theaterzaal.

Contact CIT Service Desk
Opening hours Monday to Friday: 8:30 AM - 5:00 PM

Telehone number (050) 3633232

Software and computer courses

Students can buy software at reduced rates via the Surfspot website. 
In addition to courses in standard applications such as Word and Excel, a few CIT 
courses specifically cater for the university community, such as SPSS and RefWorks. The 
computer courses are taught in the Smitsborg (Nettelbosje 1). Up-to-date course 
information is listed on the Student Portal.

2.9.4 Syllabus shop

Readers and other course materials are for sale in the Plaza of the Duisenberg Building 
(building 5412.0014). The shop is open daily between 8:30 AM and 4:30 PM.

2.9.5 Book sales

The EBF organizes book sales for its members four times a year. The association 
guarantees its members the lowest price on new books, which is a discount of up to 15%. 
Book sales take place at the start of each block. Books can be ordered through the EBF 
website and will be delivered to the home address. Students are informed well in 
advance about the details of book sales. 


Studiegids 2017-2018 / Student Handbook 2017-2018

92

2.9.6 Printing, copying and scanning

The faculty has printers that are specially designated for students for printing, copying 
and scanning. They pay with a credit on their university card. Students can top-up the 
credit on their university card via myprint.rug.nl. The credit is linked to the S-number.

More information is available on the Student Portal. 

2.9.7 Studying with functional impairment

The university makes every effort to cater for the needs of students with an impairment 
or chronic illness. The main university buildings all have wheelchair access. A number of 
lecture rooms have an induction loop for the hard-of-hearing, and the university library 
has facilities for students with a visual impaiment.


93

General information 

2.10 Student organizations and societies

2.10.1 Introduction

Students come to Groningen to study, but there is much more to Groningen. Successful 
studying also relies on a pleasant and effective social network. There are lots of ways 
students can quickly build up a social network: by joining one of the student 
associations, a sports club, a student organization or the faculty student association.
By becoming actively involved in one of the student associations students can gain 
organizational and management experience. Such ‘investments’ will be a great help later 
when looking for a job. For certain types of committee work students may get an 
allowance. 

More information is available in the chapter on financial support, particularly the 
‘Graduation Fund’ in the students’ charter. 

2.10.2 Economics and Business Faculty Association

The EBF is the student association for students at the UG-FEB. Currently, the EBF has 
approximately 5,000 members, well over 180 of these play an active role in the 
association. The EBF aims to support and promote the academic, professional and 
personal development of its members. To this end, the EBF organizes activities which 
are related to the different degree programmes offered by the faculty. 
The EBF organizes the following activities, to name a few:
• EBF Conference: a large, two-day student conference in the Netherlands with 

prominent speakers, masterclassess and workshops 
• International Business Research: annual trips to emerging markets outside Europe, 

with the aim of doing reserach for companies 
• European Study Research: annual trips to European cities, with the aim of visiting 

companies and discovering other cultures 
• Recruitment Days: an annual event wherecompanies and students can come into 

contact with each other. This event is co-organized by the Associaton of Marketing 
University of Groningen (MARUG) 

• Book sale and summaries: sales of textbooks at a discount through the EBF-website, 
and summaries at a reduced price at the EBF Shop, opposite the reception desk in 
the Duisenberg Building

• EBF Symposium: a symposium that aims to introduce students to the practical side 
of the academic degree programme at an early stage in their academic career 

• Leadership Panel: lectures given by prominent speakers from the business world or 
the public sector

EBF has four sub-associations for students within a specific field of study: MARUG, 
Risk, TeMa and VESTING. These sub-associations organize activities that are linked to 
the specific degree programmes.
Other student associations are Groningen Fiscal Students’ Society and Pro Memorie. 
Furthermore, there is the association for student interest Quest. 

MARUG

MARUG is a student association for students interested in marketing that gives them the 
chance to experience marketing in practice. 
MARUG:
• organizes various marketing events, for example, the MARUG Marketing 

Conference, International Marketing Experience (IME), Battle of the Marketeers, 


Studiegids 2017-2018 / Student Handbook 2017-2018

94

master activities, marketing classes, Mind over Marketing. inhouse days, the 
recruitment days and the National Marketing competition 

• maintains contact with multinationals

Furthermore, MARUG helps to gain more in-depth knowledge of a particular field of 
study; and offers the opportunity to gain committee experience. MARUG publishes the 
online marketing magazine Markant. 

Risk

Risk is the financial student society of FEB. Risk organizes activities for students 
studying finance, organizational and management control, accountancy & controlling or 
international financial management. The aim of Risk is to bridge the gap between theory 
and practice for its members. The following are examples of Risk activities:
• Risk Finance Symposium
• Risk Accountancy Week
• Risk Conference
• Risk International Financial Programme
• Risk Banking Tour
• Risk Investment Day

Risk publishes a magazine: Risk Magazine (5 times a year)

TeMa

TeMa is the student association for the masters Supply Chain Management and 
Technology and Operations Management and for the profile Technology Management of 
the bachelor Business Administration.
The aim of the association is to promote the interests of the students of these degree 
programmes and to bring them into contact with companies.
TeMa offers several activities for a comparatively small, but specific and unique group of 
students. Among other activities, TeMa organizes visits to leading companies, organizes 
a symposium, a study trip abroad, offers contacts with the business community and 
offers internships. Furthermore, TeMa organizes social activities, such as parties, a 
Christmas dinner, the ‘batavierenrace’ and the TeMa Dies Natalis. Additionally, TeMa 
organizes T(h)eMa (theme) drinks every third Monday of the month.

VESTING

VESTING is the association for students of the bachelor Econometrics and Operations 
Research and the master Econometrics, Operations Research and Actuarial Studies. 
VESTING aims to bridge the gap between theory and practice in the field of 
econometrics and related fields. It also aims to promote contact between its members. 
Amongst others, activities are:
• an annual symposium
• International Programme
• informal activities such as the VESTING Introduction Camp, and Sailing Camp
• national activities such as the LEVT, and National Econometricians Day (LED)
• book sales

VESTING publishes a magazine: GAXEX’.


95

General information 

2.10.3 Pro Memorie

Pro Memorie is the student association for accountancy & controlling students at the 
UG. The aim of the association is to promote the involvement of students and to provide 
contact between students, as well as to support students in their orientation on a future 
career.
Pro Memorie aims to be a valuable addition to the degree programme by organizing both 
academic/specialist and entertainment activities. An additional aim is to stimulate 
students to choose the Accountancy & Controlling programme and to successfully 
complete it. Pro Memorie is the link between students, the University and business, and 
aims to cater for the wishes of its interest groups as best as possible. 

2.10.4 Quest

Quest was launched under the slogan ‘Stop consuming, get concerned!’ in early 2005. 
Quest is short for ‘Quality of Education for Students’, and represents the students of the 
FEB. Quality of education is something that concerns both faculty and students, which is 
why Quest is proactively involved in monitoring and assessing the quality of teaching. 
The aim is to prevent and handle complaints and to contribute to the quality of teaching. 
Through their year representatives, students can provide feedback on the courses they 
have taken.
In addition, Quest has regular contact and meetings with various people and 
organizational bodies within the faculty, such as the student faculty association EBF, the 
student assessor of the faculty board, programme committees, the faculty council and 
the vice-dean for education of the faculty board.
Furthermore, Quest assists those students who sit on the official faculty bodies, the 
programme committees and student members of the faculty council. These bodies are 
important sources of feedback about teaching and represent the students in discussions 
about matters concerning study programmes.

2.10.5 Alumni

Once students got their bachelor or master degree they are an alumnus of FEB. As an 
alumnus of the Faculty Economics and Business they are part of the FEB Alumni 
Network together with some 29,000 other alumni. The objective of this network is to 
build, maintain and strengthen a life-long relationship of alumni, the faculty and 
students. 

The activities of the FEB Alumni Network

During the year the FEB Alumni Network organises several network and knowledge 
activities such as company visits, drinks, talks, guest lectures and symposia. 
International alumni are able to participate in the ‘international chapters’ in cities such 
as New York, London, Shanghai and Zürich where they can meet other alumni. 

Besides organising events for alumni the FEB really likes to involve alumni in the faculty 
and the development of education. By means of guest lectures, information activities, 
the mentor programme and participating in education projects alumni are brought into 
contact with students, the faculty and each other. 

Alumni as mentor for students

The FEB Career Mentor Programme offers students the possibility to use the expertise 
and experience of alumni. Students have access to online alumni profiles and can make 
contact with them for specific questions on career issues, such as questions about 


Studiegids 2017-2018 / Student Handbook 2017-2018

96

particular companies, positions and the field, but also about tips when applying for a 
job. After all, alumni have knowledge and experience that are valuable for the career 
preparation of students. 

Keeping in touch 

The FEB Alumni Network regularly sends a digital alumni newsletter about forthcoming 
events and relevant developments at the faculty to all FEB alumni . 
An alumnus can also sign up at LinkedIn group of the FEB Alumni Network or become a 
supporter of the FEB Alumni Network. 

More information on activities, being a supporter or the mentor programme is available 
by mail to alumni officer Susanne Klinkers via febalumni@rug.nl or on the FEBwebsite 
at Alumni.


97

General information 

2.11 Addresses

The most up-to-date information on telephone numbers, e-mail addresses and room 
numbers of staff at the FEB can be found on the website.

2.11.1 General

Visiting address Duisenberg Building
Zernikecomplex
Nettelbosje 2
9747 AE Groningen, The Netherlands

Postal address P.O. Box 800
9700 AV Groningen, The Netherlands

Telephone (050) 3638900

Website http://www.rug.nl/feb/

2.11.2 Student Support Desk

Opening hours and telephone 
contact

Monday
Tuesday 
Wednesday
Thursday 
Friday 

10:00 AM - 05:00 PM
09:00 AM - 05:00 PM
01:00 PM - 05:00 PM
09:00 AM - 05:00 PM
09:00 AM - 05:00 PM

Telephone (050) 3638900
Questions/information via http://student.portal.rug.nl/infonet/studenten/feb/

facilities/studentsupport/student-support-desk

2.11.3 Study advisors

The faculty has five study advisors: 
• Els Brilman,
• Marieke Dubbelboer 
• Morgan Love
• Ilona Sporrel
• Vacancy
Telephone : (050) 3638900 

Website: http://student.portal.rug.nl/infonet/studenten/feb/
facilities/study-advisors

2.11.4 FEB Careers Company

Telephone (050) 3635529
E-mail careerscompany.feb@rug.nl 
Website http://www.rug.nl/feb/career-services

2.11.5 Departmental and programme secretariats

Accountancy and Controlling Secretariat

Anja van Haperen-Heijkoop accountancy@rug.nl, (050) 3633768
Grietje Holwerda accountancy@rug.nl, (050) 3633768
Anna van der Voort-Toisuta accountancy@rug.nl, (050) 3633768


Studiegids 2017-2018 / Student Handbook 2017-2018

98

Accounting Secretariat

Jessica Bakker i.j.bakker@rug.nl, (050) 3633535

Business Administration (Bachelor’s degree) Secretariat

Marian Gorter-Bruinsma secr.bscbdk.feb@rug.nl, (050) 3637529
Ida Wieringa-van der Veen secr.bscbdk.feb@rug.nl, (050) 3633679

Economics, Econometrics and Finance Secretariat

Martine Geerlings-Koolman m.a.koolman@rug.nl, (050) 3637018
Marianne Fry m.fry@rug.nl, (050) 3637018
Kimberley Vudinh k.m.vudinh@rug.nl, (050) 3637018
Grietje Pol g.pol@rug.nl, (050) 3633685
Ellie Jelsema e.t.jelsema@rug.nl, (050) 3633685

Global Economics and Management Secretariat

Joyce Hiemstra gem.feb@rug.nl, (050) 3633458
Jenny Hill gem.feb@rug.nl, (050) 3633458
Sylvia Luiken gem.feb@rug.nl, (050) 3633458
Herma van der Vleuten gem.feb@rug.nl, (050) 3633458

Human Resource Management Secretariat

Tineke Teuben c.r.teuben@rug.nl, (050) 3634288
Zedef Karakayali z.karakayali@rug.nl, tel. (050) 3634288

Innovation Management and Strategy Secretariat

Karin van Brummelen k.van.brummelen@rug.nl, (050) 3634111
Iris Neef-Huizinga i.b.a.huizinga@rug.nl, (050) 3634111
Mirjam Berghuis m.berghuis@rug.nl, (050) 3633453
Jeannette Wiersema j.m.wiersema@rug.nl, tel. (050) 3636543

Law Secretariat

Karin van Brummelen k.van.brummelen@rug.nl, (050) 3634111

Marketing Secretariat 

Bertina Wever marketing.education@rug.nl, tel. (050) 3637065
Lianne Molog-Kwant marketing.education@rug.nl, tel. (050) 3633686


99

General information 

Operations Secretariat

Linda Henriquez-Peterson secr.operations.feb@rug.nl, tel. (050) 3637491
Ellen Flikkema-Spithoff secr.operations.feb@rug.nl, tel. (050) 3637491
Heleen Leicester secr.operations.feb@rug.nl, tel. (050) 3637020
Durkje van Lingen-Elzinga secr.operations.feb@rug.nl, tel. (050) 3637020
Irene Ravenhorst i.ravenhorst@rug.nl, tel. (050) 3633438

MSc Teaching Economics and Business Studies

Drs. Mark Eldering m.r.c.eldering@rug.nl, (050) 3633738
Drs. Louwrens Wouda l.wouda@rug.nl, (050) 3633738
Present Monday, Wednesday and Thursday

2.11.6 Boards of Examiners

Board of Examiners

Chair • Prof. Bert de Brock (till 1 January 2018)
• Prof. Jan de Vries (as of 1 January 2018)

Secretary Drs.ing. Frans Bakker 
Mr. Marianne Christen-Schiere

Email examencie.feb@rug.nl

2.11.7 University Library

University Library

Visiting address Broerstraat 4, 9712 CP Groningen
Postal address P.O. Box 559, 9700 AN Groningen
Telephone (050) 3635020
Website http://www.rug.nl/library

University Library Zernike

Visiting address 2nd floor of Duisenberg Building
Postal address P.O. Box 800, 9700 AV Groningen
Telephone (050) 3633708
E-mail zernike-bibliotheek@rug.nl
Website • http://www.rug.nl/library/collections-locations/

economics-and-business 
• http://www.rug.nl/library/locations/zernike

2.11.8 Repro Shop and Syllabus Shop

Opening hours Monday to Friday:
8:30 AM - 12:30 PM and 1:00 PM - 4:30 PM

Telephone (050) 3634626
E-mail reprozernike@rug.nl


Studiegids 2017-2018 / Student Handbook 2017-2018

100

2.11.9 Financial Shared Service Centre, cluster Alpha Gamma 2

Address FSSC
Cluster Alpha Gamma 2
P.O. Box 3
9700 AA Groningen

2.11.10 Center for Information Technology (CIT)

Visiting address Zernikecomplex, Nettelbosje 1, 9747 AJ Groningen
Postal address P.O. Box 11044, 9700 CA Groningen. 
Telephone Service Desk (050) 363 3232
E-mail Service Desk citservicedesk@rug.nl 
Website http://student.portal.rug.nl/infonet/studenten/ict
Telephone Secretariat (050) 3639200
E-mail Secretariat secretariaat-cit@rug.nl
Website http://www.rug.nl/society-business/centre-for-

information-technology

2.11.11 Central Bodies

Information Services

Visiting address Broerstraat 5, Groningen

Postal address Postbus 72, 9700 AB Groningen
Frequently asked questions https://www.rug.nl/education/hoezithet/veelgestel-

de-vragen
Website http://www.rug.nl/education/international-students/

international-service-desk

Legal Protection of Student Rights

Postal address P.O. Box 72, 9700 AB Groningen
Website http://student.portal.rug.nl/infonet/studenten/

regelingen-klacht-inspraak/klachten-bezwaar-beroep

UG Confidential Advisor

Address Visserstraat 47, 9712 CT Groningen
Telephone (050) 3635435
E-mail • j.m.dam@rug.nl (confidential advisor)

• secretariaatBVP@rug.nl (secretariat)
Website http://student.portal.rug.nl/infonet/studenten/regelin-

gen-klacht-inspraak/vertrouwenspersoon

Sexual harassment, aggression, violence and discrimination

Postal address Antwoordnummer 172, 9700 AB Groningen
Website http://student.portal.rug.nl/infonet/studenten/regelin-

gen-klacht-inspraak/klachten-bezwaar-beroep/klacht-
en-siagd


101

General information 

Student Service Centre

Visiting address Uurwerkersgang 10, Groningen
Postal address P.O. Box 72, 9700 AB Groningen
Telephone (050) 3638066
Website http://student.portal.rug.nl/infonet/studenten/student-

en-service-centrum

University Funds Committee

Postal address P.O. Box 72, 9700 AB Groningen
E-mail ufc@rug.nl


Studiegids 2017-2018 / Student Handbook 2017-2018

102

3 Bachelorprogramma’s / Bachelor programmes

3.1 BSc Bedrijfskunde

3.1.1 Programmabeschrijving

Opleidingsdirecteur: Dr. Liane Voerman,  
j.a.voerman@rug.nl, (050) 3637069

Opleidingscoördinator:
 

• Propedeuse Bedrijfskunde en profiel Technology Management: 
Dr. Gwenny Ruël,  
g.c.ruel@rug.nl, (050) 3637314 

• Profiel Accountancy en Controlling: 
Dr. Reggy Hooghiemstra 
r.b.h.hooghiemstra@rug.nl, (o5o) 3633772

• Profiel Business en Management:  
Vacature, Ida Wieringa-van der Veen 
i.c.wieringa@rug.nl, (050) 3633679

Secretariaat: • Marian Gorter-Bruinsma,  
secr.bscbdk.feb@rug.nl, (050) 3637529 en

• Ida Wieringa-van der Veen,  
secr.bscbdk.feb@rug.nl, (050) 3633679

Taal: Nederlands

Inhoud

De BSc Bedrijfskunde is een interdisciplinaire, wetenschappelijke en praktijkgerichte 
opleiding met ruime aandacht voor vaardigheden die in de beroepspraktijk van belang 
zijn. De bachelor stelt studenten in de gelegenheid om een brede academische vorming 
op te doen met betrekking tot het functioneren van en het ingrijpen in organisaties. 
De bachelor biedt in de eerste plaats een kennismaking met de 
bedrijfswetenschappelijke disciplines en de belangrijkste functionele gebieden. Inzicht 
in de samenhang tussen deze gebieden, een integratieve benadering, de relatie met de 
externe omgeving en aandacht voor technologische, financiële en organisatorische 
veranderingsprocessen zijn daarbij belangrijke aandachtspunten. Binnen BSc 
Bedrijfskunde wordt daarnaast ruime aandacht besteed aan het toepassen van 
wetenschappelijke kennis bij het oplossen van organisatievraagstukken. Hierbij hoort 
ook het versterken van sociale en communicatieve vaardigheden van studenten. De 
afgestudeerde bachelor is in de eerste plaats een bedrijfskundige professional die 
beschikt over een wetenschappelijke houding en die probleem- en oplossingsgericht 
werkt.

Opbouw van het programma

BSc Bedrijfskunde kent een driejarig studieprogramma dat is opgebouwd uit een 
propedeutische fase (het eerste studiejaar) en een postpropedeutische fase (het tweede 
en derde studiejaar). De propedeuse heeft een oriënterende functie waarbij een 
kennismaking met de verschillende bedrijfsprocessen het vertrekpunt vormt. 
Belangrijke gebieden waarmee de student in de propedeuse kennis maakt zijn onder 
meer: organisatiekunde, marketing, financial accounting, informatiekunde en supply 
chain operations. Het propedeuseprogramma kent daarnaast practica waarin 
wetenschappelijke methoden, technieken en vaardigheden worden getraind. 
In het tweede en derde studiejaar worden de studieonderdelen die in het eerste jaar zijn 
aangeboden verdiept en in samenhang toegepast. Naast een algemeen verplicht deel van 
90 EC (inclusief propedeuse), heeft de BSc Bedrijfskunde drie profielen van ieder 90 EC. 
In het tweede studiejaar dient dan ook een keuze gemaakt te worden uit één van de 


103

Bachelorprogramma’s / Bachelor programmes 

volgende profielen: Accountancy en Controlling, Business en Management of 
Technology Management. Middels het volgen van één van deze drie profielen worden 
studenten in staat gesteld zich verder te specialiseren in één van de deelgebieden binnen 
de bedrijfskunde. 

Het profiel Accountancy en Controlling (A&C) richt zich op de betrouwbaarheid van 
informatie voor de besturing van organisaties en voor het afleggen van verantwoording 
over het gevoerde beleid aan interne en externe stakeholders. Naast algemeen 
bedrijfskundige vakken zijn de vakken binnen het profiel A&C er op gericht om 
studenten wetenschappelijke kennis van, inzicht in en vaardigheden op het gebied van 
accountancy en controlling bij te brengen. Naast de grondslagen van onder meer 
internal control, auditing en corporate governance, biedt het profiel een verdieping op 
het gebied van management accounting, financial accounting, en financiering. Het 
profiel A&C biedt primair de basis voor een masteropleiding Accountancy of Controlling 
en de daarop aansluitende (theoretische) postinitiële opleidingen voor 
registeraccountant respectievelijk registercontroller.
Binnen het profiel Business en Management (B&M) wordt naast een verdieping in 
de verschillende bedrijfswetenschappelijke disciplines speciale aandacht besteed aan 
sociale processen binnen organisaties. Vakken als Management en Organisatietheorie, 
Organisatieverandering en Leiderschap, Human Resource Management en Strategisch 
Management nemen dan ook een centrale plaats in binnen dit profiel. Studenten die het 
profiel B&M hebben gevolgd zijn in staat om complexe bedrijfsprocessen te doorgronden 
en kunnen deze koppelen aan sociale (veranderings)processen binnen een organisatie.
Het profiel Technology Management (TM) combineert een gedegen inzicht in de 
bedrijfswetenschappen met een verdieping in technologische vraagstukken. Daardoor 
ontstaat een goede basis voor het verrichten van onderzoek naar het functioneren en 
verbeteren van processen in organisaties. De vakken binnen het profiel TM richten zich 
op het raakvlak van management en techniek. Studenten die het profiel TM gevolgd 
hebben, kunnen complexe bedrijfsproblemen waar techniek een belangrijke rol speelt 
modelleren, analyseren, oplossingen aandragen en deze realiseren. 

Het derde studiejaar van het programma staat, afhankelijk van het profiel dat gevolgd 
wordt, in het teken van integratie en individuele professionalisering middels een minor 
van 30 EC. Daarbij kan gekozen worden voor een universitaire (verbredende) minor, een 
facultaire (verdiepende) minor of een buitenlandminor. Studenten Bedrijfskunde 
hebben de keus uit deze facultaire minoren:
• minor Algemene Economie voor de Lerarenopleiding
• minor BDK-B&M/TM
• minor Bedrijf en Belastingen
• minor Controlling
• minor Finance
• minor Innovation & Entrepreneurship
• minor Internship Business Project

Studenten die het profiel A&C volgen, hebben niet de mogelijkheid 0m een minor te 
volgen. Zie voor meer informatie over de minoren paragraaf 3.5.1 van deze gids en de 
handleiding ‘Minoren Bachelor Bedrijfskunde’, te vinden op de Student Portal 
community van de BSc Bedrijfskunde. 
Het derde studiejaar wordt afgesloten met het schrijven van een werkstuk. Door het 
schrijven van een bachelorafstudeerwerkstuk wordt getoetst of de student op een 
zelfstandige en wetenschappelijk verantwoorde wijze een bedrijfskundig onderzoek kan 
uitvoeren. 


Studiegids 2017-2018 / Student Handbook 2017-2018

104

Gedetailleerde informatie over de BSc Bedrijfskunde staat op de Student Portal 
community BSc Bedrijfskunde. Naast actuele informatie over het programma zijn op 
deze community ook goedkeuringsregelingen en informatie over de organisatie van de 
opleiding te vinden. Verder staat op de Student Portal community meer informatie over 
de profiel-specifieke vakken en het volgen van vakken aan buitenlandse universiteiten 
staat.

Carrièreperspectieven
Met het oog op carrièreperspectieven is het aan te bevelen om na afronding van de BSc 
Bedrijfskunde een aansluitende masteropleiding te volgen. Afgestudeerde 
bedrijfskundigen komen na het behalen van een masterdiploma in zeer uiteenlopende 
functies terecht. Afhankelijk van de masteropleiding valt hierbij te denken aan functies 
op het gebied van human resource management, marketing, financieel beleid, productie 
en logistiek, kwaliteit, informatie- en communicatietechnologie en organisatieadvisering.

3.1.2 Overzicht studieprogramma

V = Verplicht; K = Keuze; KG = Keuzegroep; EN = onderwijs wordt in het Engels 
gegeven; NL = onderwijs wordt in het Nederlands gegeven; zie ook de vakbeschrijvingen 
in Ocasys.

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 1
Profiel: basisprogramma BSc Bdk

sem vaknaam vakcode EC V/K taal
1.1 Management Science EBP025A05 5 V NL
1.1 Marketing BDK EBP027A05 5 V NL
1.1 Organisatie en technologie BDK EBP618B05 5 V NL
1.2 Gedrag in organisaties EBP607A05 5 V NL
1.2 Statistiek BDK EBP624B05 5 V NL
1.2 Supply Chain Operations EBP029A05 5 V NL
2.1 Academic Skills I EBP021A05 5 V NL
2.1 Financial Accounting BDK EBP023A05 5 V NL
2.1 Informatiemanagement BDK EBP024A05 5 V NL
2.2 Academic Skills II EBP022A05 5 V NL
2.2 Management Accounting BDK EBP026A05 5 V NL
2.2 Organisatie en omgeving EBP028A05 5 V NL

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 2
Profiel: Accountancy & Controlling/A&C

sem vaknaam vakcode EC V/K taal
1.1 Financial Management BDK EBB046A05 5 V NL
1.1 Internal Control (BSc) EBB048A05 5 V EN
1.1 Kwantitatieve onderzoeksmethoden EBB051A05 5 V NL


105

Bachelorprogramma’s / Bachelor programmes 

1.2 Accounting for Management Control EBB078A05 5 V NL
1.2 Boekhouden A&C EBB017B05 5 V NL
1.2 Kwalitatieve onderzoeksmethoden EBB050A05 5 V NL
2.1 Financial Reporting and Consolidation EBB047A05 5 V NL
2.1 Juridische aspecten van bedrijfskunde EBB053B05 5 V NL
2.1 Ontwerpmethodologie EBB052A05 5 V NL
2.2 Advanced Financial Accounting EBB045A05 5 V NL
2.2 Financiering A&C EBB823C05 5 V NL
2.2 Introduction to Auditing EBB049A05 5 V NL

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 2
Profiel: Business & Management/B&M

sem vaknaam vakcode EC V/K taal
1.1 Financial Management BDK EBB046A05 5 V NL
1.1 Kwantitatieve onderzoeksmethoden EBB051A05 5 V NL
1.1 Management- en Organisatietheorie EBB054A05 5 V NL
1.2 Accounting for Management Control EBB078A05 5 V NL
1.2 Kwalitatieve onderzoeksmethoden EBB050A05 5 V NL
1.2 Operations Management B&M/TM EBB644B05 5 V NL
2.1 Human Resource Management B&M EBB617B05 5 V EN
2.1 Juridische aspecten van bedrijfskunde EBB053B05 5 V NL
2.1 Ontwerpmethodologie EBB052A05 5 V NL
2.2 Marktcontext en marktonderzoek EBB055A05 5 V NL
2.2 Organisatieverandering en Leiderschap EBB711C05 5 V NL
2.2 Strategic Management B&M EBB649C05 5 V EN

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 2
Profiel: Technology Management/TM

sem vaknaam vakcode EC V/K taal
1.1 Financial Management BDK EBB046A05 5 V NL
1.1 Kwantitatieve onderzoeksmethoden EBB051A05 5 V NL
1.1 Technologiemanagement EBB059A05 5 V NL
1.2 Kwalitatieve onderzoeksmethoden EBB050A05 5 V NL
1.2 Logistieke informatiesystemen EBB057A05 5 V NL
1.2 Operations Management B&M/TM EBB644B05 5 V NL
2.1 Juridische aspecten van bedrijfskunde EBB053B05 5 V NL
2.1 Ontwerpmethodologie EBB052A05 5 V NL
2.1 Work Organization and Job Design EBB601B05 5 V EN
2.2 Applied Manufacturing Research EBB056A05 5 V EN
2.2 Management of Product Innovation EBB652B05 5 V EN
2.2 Production Planning & Quality Control EBB058A05 5 V EN


Studiegids 2017-2018 / Student Handbook 2017-2018

106

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: Accountancy & Controlling/A&C

sem vaknaam vakcode EC V/K taal

1.1 Belastingrecht 1 voor A&C RGAFI30105 5 V NL
1.1 Corporate Governance for A&C EBB099B05 5 V EN
1.1 Financial Statement Analysis for A&C EBB116A05 5 V EN
1.2 Auditing Practices EBB097A05 5 V NL
1.2 Global Corporate Taxation EBB121A05 5 V EN
1.2 Management Control for A&C EBB102B05 5 V EN
2.1 Ethics in Business and Management EBB100A05 5 V EN
2.1 Financial and Actuarial Calculus EBB822B05 5 V NL
2.1 Ondernemingsrecht A&C EBB901C05 5 V NL
2.2 Accounting Information Systems A&C EBB096A05 5 V NL
2.2 Bachelor’s Thesis BDK-A&C EBB924B10 10 V NL

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: Business & Management/B&M

sem vaknaam vakcode EC V/K taal
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2

• buitenlandminor
• minor Algemene Economie voor de LO
• minor BDK-B&M/TM
• minor Bedrijf en Belastingen
• minor Controlling
• minor Finance
• minor Innovation & Entrepreneurship
• minor Internship Business Project
• universitaire minor

 30
30
30
30
30
30
30
30
30

KG
KG
KG
KG
KG
KG
KG
KG
KG

EN
EN
EN
NL
EN
EN
EN
EN

2.1 Academic Skills III EBB095A05 5 V NL
2.1 Ethics in Business and Management EBB100A05 5 V EN
2.1 Integrative Research Project EBB101A05 5 V NL
2.2 Bachelor’s Thesis BDK-B&M EBB731B10 10 V NL
2.2 Contemporary Theories on B&M EBB098A05 5 V EN

NB • Studenten die zich willen aanmelden voor de masteropleiding Finance dienen de minor 
Finance te kiezen.

• Voor studenten van de BSc BDK geldt de minor Algemene Economie voor de Lerarenopleiding 
als ingangseis voor de MSc Lerarenopleiding Economie en Bedrijfswetenschappen.

• Voor de minor Internship Business Project geldt dat maximaal 15 studenten kunnen 
deelnemen.


107

Bachelorprogramma’s / Bachelor programmes 

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: Technology Management/TM

sem vaknaam vakcode EC V/K taal
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2

• buitenlandminor
• minor Algemene Economie voor de LO
• minor BDK-B&M/TM
• minor Bedrijf en Belastingen
• minor Controlling
• minor Finance
• minor Innovation & Entrepreneurship
• minor Internship Business Project
• universitaire minor

30
30
30
30
30
30
30
30
30

KG
KG
KG
KG
KG
KG
KG
KG
KG

EN
EN
EN
NL
EN
EN
EN
EN

2.1 Ethics in Business and Management EBB100A05 5 V EN
2.1 International Bus.& Supply Chain Market. EBB609B05 5 V EN
2.1 Ontwerppraktijk BDK-TM EBB103A05 5 V NL
2.2 Bachelor’s Thesis BDK-TM EBB643C10 10 V NL
2.2 Organisatie, technologie en verandering EBB647B05 5 V NL

NB • Studenten die zich willen aanmelden voor de masteropleiding Finance dienen de minor 
Finance te kiezen.

• Studenten met profiel TM èn met Wiskunde-B mogen in overleg met de coördinator van het 
profiel TM (g.c.ruel@rug.nl) voor hun facultaire minor tevens kiezen uit een aantal vakken uit 
het studieprogramma van de opleiding Technische Bedrijfskunde (indien hun rooster het 
toelaat). Voor het volgen van een dergelijke minor is vooraf toestemming nodig van de 
examencommissie (examencie.feb@rug.nl).

• Voor studenten van de BSc BDK geldt de minor Algemene Economie voor de Lerarenopleiding 
als ingangseis voor de MSc Lerarenopleiding Economie en Bedrijfswetenschappen.

• Voor de minor Internship Business Project geldt dat maximaal 15 studenten kunnen 
deelnemen.

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor Algemene Economie voor de Lerarenopleiding

sem vaknaam vakcode EC V/K taal
1.1 Introductie Lerarenopleiding EBB816B05 5 V NL
1.1 Macroeconomics for Pre-MSc EBS020A05 5 V EN
1.1 Microeconomics for E&BE: Consumers&Firms EBP819B05 5 V EN
1.2 Behavioural and Experimental Economics EBB086A05 5 V EN
1.2 Internatnational Economics for Pre-MSc EBS021A05 5 V EN
1.2 Microeconomics - Industrial Organization EBB067A05 5 V EN

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor B&M/TM

sem vaknaam vakcode EC V/K taal
1.1 Digital Marketing EBB105A05 5 K EN


Studiegids 2017-2018 / Student Handbook 2017-2018

108

1.1 Entrepreneurship B&M/TM EBB106A05 5 K EN
1.1 Introductie Lerarenopleiding EBB816B05 5 K NL
1.1 Junior Business Research and Consulting EBB123A05 5 K EN
1.1 Managementvaardigheden EBB697A05 5 K NL
1.1 Purchasing & Supply Chain Management EBB742B05 5 K EN
1.1 Success Factors of Econ. Growth in Korea EBB122A05 5 K EN
1.1 Teamwork - Theories, Design and Dynamics EBB110A05 5 K EN
1.2 Behavioural Decision Making EBB104A05 5 K EN
1.2 Innovation Management B&M EBB107A05 5 K EN
1.2 International Business Theories EBB108A05 5 K EN
1.2 Junior Business Research and Consulting EBB123A05 5 K EN
1.2 Operations Strategy and Technology EBB109A05 5 K EN

NB Studenten kiezen 30 EC uit ‘Minor B&M/TM’.

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor Bedrijf en Belastingen

sem vaknaam vakcode EC V/K taal
1.1 Inl. Belastingheffing over inkomen n-jur RGAFI30505 5 V NL
1.1 Loonheffingen RGBFI00105 5 V NL
1.1 Omzetbelasting voor niet-juristen RGAFI30405 5 V NL
1.2 Formeel Belastingrecht RGBFI00605 5 V NL
1.2 Global Corporate Taxation EBB121A05 5 V EN
1.2 Privaatrecht voor niet-juristen RGAPR70205 5 V NL

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor Controlling

sem vaknaam vakcode EC V/K taal
1.1 Corporate Governance for A&C EBB099B05 5 V EN
1.1 Financial Statement Analysis for A&C EBB116A05 5 V EN
1.1 Internal Control (BSc) EBB048A05 5 V EN
1.2 Global Corporate Taxation EBB121A05 5 V EN
1.2 Management Control for A&C EBB102B05 5 V EN
1.2
1.2

• Boekhouden A&C
• International Financial Management

EBB017B05
EBB627A05

5
5

KG
KG

NL
EN

NB Studenten kiezen 5 EC uit de keuzegroep (KG).


109

Bachelorprogramma’s / Bachelor programmes 

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor Finance

sem vaknaam vakcode EC V/K taal
1.1 Intermediate Asset Pricing EBB084A05 5 V EN
1.1 Mathematics for minor Finance EBB112A05 5 V EN
1.1 Microeconomics for E&BE: Consumers&Firms EBP819B05 5 V EN
1.2 Corporate Finance for E&BE EBB079A05 5 V EN
1.2 Econometrics for minor Finance EBB111A05 5 V EN
1.2 Macroeconomics for E&BE EBP812B05 5 V EN

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor Innovation & Entrepreneurship

sem vaknaam vakcode EC V/K taal
1.1 Entrepreneurial Marketing EBB117A05 5 V EN
1.1 Introduction to Entrepreneurship EBB124A05 5 V EN
1.1 Technology-based Offerings EBB119A05 5 V EN
1.2 Entrepreneurship Project EBB118B10 10 V EN
1.2 Innovation Management B&M EBB107A05 5 V EN

Opleiding: BSc Bedrijfskunde/Bdk
Studiejaar: 3
Profiel: minor Internship Business Research

sem vaknaam vakcode EC V/K taal
1.1-2 Business Research Project EBB127A20 20 V EN
1.1
1.1
1.1
1.1
1.1
1.1
1.1

1.2
1.2
1.2
1.2
1.2

• Digital Marketing
• Introductie Lerarenopleiding
• Junior Business Research and Consulting
• Managementvaardigheden
• Purchasing & Supply Chain Management
• Success Factors of Econ. Growth in Korea
• Teamwork - Theories, Design and 

Dynamics
• Behavioural Decision Making
• Innovation Management B&M
• International Business Theories
• Junior Business Research and Consulting
• Operations Strategy and Technology

EBB105A05
EBB816B05
EBB123A05
EBB697A05
EBB742B05
EBB122A05
EBB110A05

EBB104A05
EBB107A05
EBB108A05
EBB123A05
EBB109A05

5
5
5
5
5
5
5

5
5
5
5
5

KG
KG
KG
KG
KG
KG
KG

KG
KG
KG
KG
KG

EN
NL
EN
NL
EN
EN
EN

EN
EN
EN
EN
EN

NB Studenten kiezen 10 EC uit de keuzegroep (KG).


Studiegids 2017-2018 / Student Handbook 2017-2018

110

3.1.3 Regels en keuzes

Regels en keuzes BSc Bedrijfskunde
Eerstejaars voorlichting http://www.rug.nl/feb/career-services/advice/

career-support/study-events
Toelatingseis post-propedeuse Afgerond propedeutisch programma BSc 

Bedrijfskunde
Eisen voor voorlopige toelating tot (het 
eerste jaar van) de post-propedeuse, 
tijdens het tweede jaar van inschrijving.

Voldoen aan de BSA-norm, d.w.z. ≥ 45 EC van het 
propedeutisch programma is behaald. 
Voor meer informatie over het bindend studieadvies 
(BSA): zie par. 5. van de BSc-OER en/of par. 1.4.2 van 
het algemene deel van deze studiegids.

Overstap naar de postpropedeuse 
vanuit de propedeuse van een andere 
opleiding

Vanuit de propedeuses van de BSc E&BE en de BSc 
IB is toelating tot de postpropedeuse van de BSc 
Bedrijfskunde mogelijk nadat is voldaan aan 
aanvullende eisen. Zie par. 6.1 van de BSc-OER.

Studenten die willen overstappen naar de 
postpropedeuse van de BSc Bedrijfskunde wordt 
aangeraden ingeschreven te blijven bij de opleiding 
waar zij hun propedeuse hebben behaald, totdat zij 
aan de aanvullende eisen hebben voldaan. 
Wie toch eerder wil overstappen naar de BSc 
Bedrijfskunde, moet zich inschrijven als 
propedeusestudent bij de BSc Bedrijfskunde. Neem 
bij twijfel contact op met de FEB 
onderwijsadministratie (transfer.feb@rug.nl).

Ingangseisen bachelorvakken Zie de vakbeschrijvingen in Ocasys.
Ingangseisen Integrative Research 
Project (EBB101A05)

• Definitieve toelating tot de postpropedeuse  
en

• ≥ 120 EC aan goedgekeurde vakken (inclusief 
propedeuse en vrijstellingen) is behaald.

Ingangseisen 
bachelorafstudeerwerkstuk

• Definitieve toelating tot de postpropedeuse  
en

• het bachelorprogramma is goedgekeurd  
en

• ≥ 120 EC aan goedgekeurde vakken (inclusief 
propedeuse en vrijstellingen) is behaald.

Deze regeling is van toepassing op alle studenten die 
staan ingeschreven voor de opleiding.

Goedkeuring vakkenpakket Aanvragen via ProgRESS WWW, uiterlijk 6 weken 
vóór de start van het bachelorafstudeerwerkstuk. 

Mastervoorlichting http://www.rug.nl/news-and-events/events/open-
days-introduction


111

Bachelorprogramma’s / Bachelor programmes 

Doorstroommasters • MSc Accountancy & Controlling (alleen voor 
Bedrijfskunde - profiel A&C)

• MSc Business Administration
• MSc Finance
• MSc Human Resource Management
• MSc International Business & Management
• MSc International Economics & Business
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology and Operations Management
• MSc Lerarenopleiding Economie & 

Bedrijfswetenschappen
Toelatingseisen doorstroommasters • BSc Bedrijfskunde

en
• (voor de Engelstalige masteropleidingen:) 

voldoende kennis van het Engels,
en

• (alleen voor de MSc Finance:) afgeronde minor 
Finance
en

• (alleen voor de MSc Lerarenopleiding:) Algemene 
Economie voor de Lerarenopleiding 
(EBB077A10)

 
Met ingang van 1 september 2018 geldt de minor 
Algemene Economie voor de Lerarenopleiding (30 
EC) als vervangende ingangseis.

Instroommoment(en) 
doorstroommasters

1 september en 1 februari

3.1.4 Substitutie- en overgangsregelingen

Binnen de substitutieregeling worden 3 opties onderscheiden: 
• Optie 1: Het substitutievak verschilt inhoudelijk niet of nauwelijks van het vak uit 

het oude programma. Wel kunnen naam, vakcode, voertaal of blok gewijzigd zijn. In 
het geval van een verandering van blok kunnen studenten het substitutievak alleen 
in het nieuwe blok volgen; ook het (her)tentamen kan alleen in het nieuwe blok 
worden afgelegd.

• Optie 2: Het substitutievak verschilt inhoudelijk (sterk) van het vak uit het oude 
programma. In dat geval heeft de student de keus om het substitutievak te volgen en 
daarin ook tentamen af te leggen of hertentamen af te leggen over het vak uit het 
oude programma. In 2017-2018 wordt hiertoe tweemaal de gelegenheid geboden. De 
hertentamens voor vakken uit het oude programma worden parallel geroosterd aan 
de reguliere tentamens voor het substitutievak.

• Optie 3: Er is geen substitutievak voor een vak uit het oude programma. In dat geval 
wordt in 2017-2018 tweemaal de gelegenheid geboden hertentamen af te leggen over 
het vak uit het oude programma. De tentamenperiodes kunnen afwijken van die in 
het studiejaar 2016-2017. 


Studiegids 2017-2018 / Student Handbook 2017-2018

112

 BSc facultaire minor Innovation & Entrepreneurship 
substitutieregeling 2017-2018

vak OUDE 
programma 
(2016-2017)

sem. 
16-17

substitutievak(ken) 
NIEUWE programma 

 (2017-2018)

sem. 
17-18

optie en (evt.)
toelichting

Entrepreneurship B&M/
TM
 EBB106A05

Jaar 
3, 
blok 
1.1

Introduction to 
Entrepreneurship 
EBB124A05

Jaar 
3, 
blok 
1.1

Optie 1

BSc facultaire minor Innovation & Entrepreneurship
overgangsregeling 2017-2018

vak NIEUWE rogramma 
(2017-2018)

sem. 
17-18

vak(ken) OUDE programma(‘s) die (indien 
afgerond) het nieuwe vak mogen vervangen

Introduction to 
Entrepreneurship
EBB124A05

Jaar 
3, 
blok 
1.1

Entrepreneurship B&M/TM EBB106A05


113

Bachelorprogramma’s / Bachelor programmes 

3.2 BSc Econometrics and Operations Research

3.2.1 Programme description

Programme director: Dr Pim Heijnen 
p.heijnen@rug.nl, (050) 3632317

Programme coordinator: Dr Bram de Jonge 
b.de.jonge@rug.nl, (050) 3633723

Secretary: Martine Geerlings-Koolman, 
m.a.koolman@rug.nl, (050) 3637018 

Language: English

Content

The BSc Econometrics and Operations Research (BSc EOR) concerns the modelling 
approach to the description and analysis of issues in the areas of economics, 
management and related fields. The main objectives of the programme are acquiring 
knowledge of the most important models presently in use, the necessary background in 
mathematics and statistics and developing a research-oriented attitude. Training of the 
ability to translate the findings of this modelling approach into results relevant for the 
application area is an integrated part of the programme.

To reach these objectives, in the first year and in the first part of the second year the 
focus is on mathematics and statistics. Other subjects in the first two years are 
introductory courses into the main areas of EOR, economics and programming. The 
mainstream subjects of the programme are dealt with in the second and third year: 
operations research, actuarial science, econometrics and mathematical economics. In 
the third year, studying a semester at a foreign university is an option. The final 
semester of the programme consists, on the one hand, of a bachelor thesis in completion 
of the bachelor programme and, on the other hand, of the opportunity to prepare 
students for one of the profiles of the master’s programme Econometrics, Operations 
Research & Actuarial Studies. Elective courses offer the opportunity to broaden 
knowledge of the economic application areas. 

To establish a connection between the scientific nature of the programme and the 
working environment of the BSc EOR, assignments and case studies play an important 
role in the programme. The programme aims at both Dutch and foreign students. The 
language of instruction is English. Throughout the programme, support is provided to 
ensure that academic writing and English language skills reach the required level.

Double degree programme

See section 3.3.

Career prospects

So far, almost all BSc EOR graduates have continued their studies at master level. 
Consequently, there is only limited information on job perspectives for BSc EOR 
graduates. Sources suggest that job perspectives for BSc EOR graduates are very good. 
Banks, insurance companies and consultancy firms offer good prospects. In addition, 
more traditional employers such as the CBS and the government continue to hire BSc 
EOR graduates. Through further study and specialization, for instance, by completing a 
master’s programme, one can aim for a more research-oriented career, for instance as a 
PhD student. This does not have to be restricted to a subject in the area of econometrics, 


Studiegids 2017-2018 / Student Handbook 2017-2018

114

operations research, actuarial science, mathematical economics or statistics, but it could 
also be in economics, management, logistics or one of the social sciences.

3.2.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: BSc Econometrics and Operations Research/EOR
Year: 1
Profile: core programme BSc EOR

sem course title code EC C/E lang
1.1 Finance for EOR EBP801B05 5 C EN
1.1 Mathematics I for EOR EBP011B05 5 C EN
1.1 Microeconomics for EOR EBP841B05 5 C EN
1.2 Mathematics II for EOR EBP012B05 5 C EN
1.2 OR Modelling EBP821B05 5 C EN
1.2 Probability Theory for EOR EBP014B05 5 C EN
2.1 Linear Algebra for EOR EBP037A05 5 C EN
2.1 Probability Distributions EBP038A05 5 C EN
2.1 Programming for EOR EBP039A05 5 C EN
2.2 Estimation and Testing EBP036A05 5 C EN
2.2 Multivariate Calculus EBP013B05 5 C EN
2.2 Statistical Modelling for EOR EBP008B05 5 C EN

Programme: BSc Econometrics and Operations Research/EOR
Year: 2
Profile: core programme BSc EOR

sem course title code EC C/E lang
1.1 Macroeconomics for EOR EBB027B05 5 C EN
1.1 Matrices, Graphs and Convexity EBB073A05 5 C EN
1.1 Statistical Inference EBB075A05 5 C EN
1.2 Difference- & Differential Equations EBB812A05 5 C EN
1.2 Introduction to Operations Research EBB829A05 5 C EN
1.2 Linear Models in Statistics EBB072A05 5 C EN
2.1 Introduction to Actuarial Science EBB827A05 5 C EN
2.1 Introduction to Econometrics EBB828A05 5 C EN
2.1 Queueing Theory and Simulation EBB074A05 5 C EN
2.2 Dynamic Econometrics EBB813A05 5 C EN
2.2 Introduction to Mathematical Economics EBB830A05 5 C EN
2.2 Risk Insurance EBB863A05 5 C EN


115

Bachelorprogramma’s / Bachelor programmes 

Programme: BSc Econometrics and Operations Research/EOR
Year: 3
Profile: core programme BSc EOR

sem course title code EC C/E lang
1.1 Finance Theory and Modelling EBB825A05 5 C EN
1.1 Marketing Analytics EBB114A05 5 C EN
1.1 Numerical Methods for EOR EBB115A05 5 C EN

1.2 Empirical Econometrics EBB113A05 5 C EN
1.2 Stochastic Models EBB878A05 5 C EN
1.2 suitable course(s) FEB (s.t. approval) 5 C EN
2.1-2 Bachelor’s Thesis EOR EBB925A10 10 C EN
2.1-2 suitable course(s) FEB (s.t. approval) 10 C EN
2.1
2.1
2.1

• Spec. Course Applied Operations Research
• Spec. Course Generalized Linear Models
• Spec. Course Microeconometrics

EBB888A05
EBB883A05
EBB880B05

5
5
5

EG
EG
EG

EN
EN
EN

2.2 Game Theory EBB872A05 5 C EN

NB Students choose 5 ECs from the option group.

3.2.3 Rules and choices

Rules and Choices BSc Econometrics and Operations Research
First-year information day http://www.rug.nl/feb/career-services/advice/

career-support/study-events
Entry requirements for the post-
propaedeutic phase

Having completed the propaedeutic programme of 
BSc in Econometrics and Operations Research

Provisional entry requirements for (the 
first year of) the post-propaedeutic 
phase, during the second year of 
registration.

Students must have passed the BSA threshold, i.e. 
earned 45 ECs or more during the first year of 
registration in the propaedeutic phase. 
For more information about the binding study advice 
(BSA): section 5 of the BSc TER and/or section 2.4.2 
of the General Information part of this student 
handbook.

Entry requirements for bachelor’s 
courses

Consult the course descriptions in Ocasys

Entry requirements for the bachelor’s 
thesis 

• Definitive admission to the post-propaedeutic 
phase  
and

• the bachelor’s programme has been approved 
and

• ≥ 120 ECs from the approved courses (including 
propaedeutic courses and exemptions) have been 
earned. 

This regulation applies to all students registered for 
the degree programme.

Approval of the bachelor’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the Bachelor’s thesis. 

Master’s information days http://www.rug.nl/news-and-events/events/open-
days-introduction


Studiegids 2017-2018 / Student Handbook 2017-2018

116

Follow-on master’s programmes • MSc Econometrics, Operations and Actuarial 
Studies (EORAS)

• MSc Business Administration
• MSc Economics
• MSc Finance 
• MSc International Business and Management
• MSc International Economics and Business
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology and Operations Management
• MSc Teaching Economics and Business Studies 

(in Dutch) 
Entry requirements for the follow-on 
master’s programmes

• Bachelor’s degree in Econometrics and 
Operations Research
and

• (for MSc in Finance:) Corporate Finance for 
E&BE (EBB079A05) must be completed.

For admission to other master’s programmes: submit 
an application to the Admissions Board.

Starting dates for the follow-on 
master’s programmes

1 September (preferred) and 1 February.

3.2.4 Substitution regulation

Three options can be distinguished in the substitution regulations: 
• Option 1: With respect to content, the substitution course does not differ or differs 

hardly from the course in the old programme. Although, name, course code, 
language of instruction or semester block may have changed. In case the block has 
changed students can only take the substitution course in the new block; also the 
(resit) examination can only be taken in the new block.

• Option 2: The substitution course differs, in respect of content (a lot) from the 
course in the old programme. In that case, the student has a choice to either take the 
substitution course and to also take the exam in the substitution course or to take 
the resit examination of the course in the old programme. In 2017-2018 there will be 
two opportunities to take this resit. The resit examinations for the old programme 
will be scheduled parallel with the regular examinations of the substitution course.

• Option 3: There is no substitution course replacing a course of the old programme. 
In that case two resit opportunities will be offered in 2017-2018 for the course of the 
old programme. The examination periods may deviate from those of the academic 
year 2016-2017.

 BSc EOR substitution regulation 2017-2018
course in OLD 

programme 
(2016-2017)

sem. 
16-17

substitution 
course(s) in NEW 

programme 
 (2017-2018)

sem. 
17-18

option and 
explanation

Multivariate Calculus 
EBP013B05

Year 
1, 
block 
2.1

Multivariate Calculus 
EBP013B05

Year 
1, 
block 
2.2

Option 1


117

Bachelorprogramma’s / Bachelor programmes 

Linear Algebra for EOR 
EBP037A05

Year 
1, 
block 
2.2

Linear Algebra for EOR 
EBP037A05

Year 
1, 
block 
2.1

Option 1


Studiegids 2017-2018 / Student Handbook 2017-2018

118

3.3 DD BSc programme Econometrics and Operations Research

3.3.1 Programme description DD with Fudan University, Shanghai

Programme Director: Dr Pim Heijnen, 
p.heijnen@rug.nl, (050) 3632317

Programme coordinator: Dr Bram de Jonge 
b.de.jonge@rug.nl, (050) 3633723 

Secretariat: Martine Geerlings-Koolman, 
m.a.koolman@rug.nl, (050) 3637018

Language: English

Content 

On completion of two years of undergraduate study at Fudan University, students enter 
the postpropedeutic phase of the BSc Econometrics and Operations Research (BSc 
EOR). The description of the programme BSc EOR can be found in section 3.2. 
On completion of the programme students are awarded two degrees, a BSc EOR from 
the UG and a BA Economics from Fudan University.

3.3.2 Degree programme DD with Fudan University, Shanghai

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD BSc EOR - Fudan University, Shanghai
Year: 1
Profile: core programme for DD students from Shanghai

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc EOR-2 60 C EN

Programme: DD BSc EOR - Fudan University, Shanghai
Year: 2
Profile: core programme for DD students from Shanghai

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc EOR-3 60 C EN


119

Bachelorprogramma’s / Bachelor programmes 

3.4 BSc Economics and Business Economics

3.4.1 Programme description

Programme director: Prof. Bert Schoonbeek,  
l.schoonbeek@rug.nl, (050) 3633798

Programme coordinators: • E&BE first year and IE&B profile: 
Dr Beppo van Leeuwen,  
e.h.van.leeuwen@rug.nl, (050) 3633744

• Business Economics: 
Dr Peter Smid,  
p.p.m.smid@rug.nl, (050) 3633668

• Economics profile: 
Prof. Paul Elhorst, 
 j.p.elhorst@rug.nl, (050) 3633893

Secretary: • E&BE first year and IE&B profile:  
Secretariat GEM, 
secr.gem.feb@rug.nl, (050) 3633458 

• Business Economics profile:  
Grietje Pol,  
g.pol@rug.nl, (050) 3633685

• Economics profile:  
Marianne Fry, 
m.fry@rug.nl, (050) 3637018

Language: English

Content 

The BSc Economics and Business Economics (BSc E&BE) aims to provide a solid 
academic and internationally oriented training, combining insights from business 
economics, economics and international economics and business, developing a research-
oriented attitude and reaching an advanced level of English language skills. The 
scientific domain of the BSc E&BE consists of the fields of business economics (with an 
emphasis on finance) and (international) economic theory and policy, as well as the 
related fields of the theory of (international) institutions and of multinational 
enterprises. 

In the second year BSc students choose a profile in either Business Economics, 
Economics, or International Economics and Business. Depending on the choice made, 
graduates will be able to demonstrate relevant knowledge and understanding of:
• Business Economics - this encompasses the economic functioning of individual 

organizations (both profit and non-profit) and the behaviour of people in those 
organizations. Topics considered include financial and accounting decisions of 
organizations and the relation between these decisions and the functioning of 
financial markets, as well as problems related to marketing, operations and logistics 
management and human resource management. 

• Economics - this encompasses a wide range of factors related to human choice 
under conditions of scarcity. These include economic, technological, environmental 
and political factors, together with their effects on local, national and international 
economic policy and upon strategy and behaviour of organizations in markets. 

• International Economics and Business - this encompasses the interaction of 
multinational firms and their economic environment. The economic environment 
includes first of all the global and national economy, but also differences in 
institutions and policies between countries. This requires on the one hand the 
analysis of strategic decision-making by multinational firms in relation to global 


Studiegids 2017-2018 / Student Handbook 2017-2018

120

economic developments and different country characteristics and on the other hand 
the analysis of the international economy taking into account the effects of e.g. 
location and investment decisions by multinational firms.

In all three profiles in-depth training will be given in mathematics, statistics, applied 
econometrics and (business) research skills. The training in these subjects will enable 
students to conduct individual academic research in (business) economics. In addition, 
students will be trained thoroughly in academic writing. Training and practice in this 
area take the form of writing several (empirical) papers leading to a bachelor’s thesis. 
Writing a bachelor’s thesis will promote further development of analytical and 
communication skills (taught and practised in tutorials, in which a student learns how to 
present, argue and defend points of view and to give feedback).

From a professional perspective, requirements of the programme are relatively broad 
and general, both in terms of content and in terms of academic skills and attitude. As 
part of the programme, guest lecturers are regularly invited to discuss their professional 
experiences and to explain how their work is related to the specific course topics. 
Graduates are also made familiar with various aspects of professional practice through a 
rather intensive and, mostly extra-curricular programme. In particular, the student 
association EBF is very active in organizing workshops, excursions, guest lectures, 
congresses, projects, etc. In addition, students may come into contact with the 
profession through FEB Careers Company that offers a large portfolio of activities.

Upon completion of the BSc E&BE (all three profiles), graduates can access the master 
programmes that are closely related to the bachelor programme: MSc Finance, MSc 
Economics and MSc International Economics and Business. The MSc Finance has 
specific entry requirements, see section 5.15.3. Graduates also have access to a number 
of other master’s programmes offered by the FEB. Given th e level and study load of the 
E&BE programme, it also allows access to other related (inter)national master’s 
programmes.

Business Economics profile

The Business Economics profile (BE profile) offers a high-quality theoretical and 
practical foundation for any profession in the field. The focus is on core subjects of 
business economics, such as finance, accounting, marketing, operations and logistics 
management and human resource management. In addition students are taught solid 
general economic theory, which is essential in the field of business economics. Via this 
combination of business and economics courses, students learn to view the functioning 
of organizations from an analytic, microeconomic point of view in a macroeconomic and 
international economic context. 
In the third year students take two core courses in corporate finance and financial 
markets leading to upper intermediate academic knowledge of this aspect of business 
economics. Accordingly, after graduation with a BE profile graduates are especially able 
to apply the acquired knowledge in these areas.

Economics profile

The Economics profile offers a high-quality theoretical and practical foundation, 
preparing students for any profession in this field. Most fundamentally, the Economics 
profile deals with individual consumer and producer behaviour, the performance of 
markets, as well as characteristics of national economies. In addition, topics such as 
banking, the origins of economic growth, economic differences between countries and 


121

Bachelorprogramma’s / Bachelor programmes 

regions, the role of technological development and innovation and a broad range of 
public and monetary policy issues are dealt with. 
Students are taught high-level general economic theory, which is essential for a 
professional in the field of economic policy or research. In the third year students take 
core courses in both macroeconomics and microeconomics at an upper intermediate 
academic level. The curriculum also focuses on the application of theory to practice, e.g. 
in the bachelor’s thesis. 

International Economics and Business profile

The International Economics & Business profile (IE&B profile) offers thorough academic 
training with a strong international profile and a focus on international business and 
international economics. International business concentrates on the main activities of 
international corporations. Topics studied include how strategic decision-making of 
multinational enterprises is affected by economic, social, political and cultural 
environments. International economics deals with the global economy in which 
multinationals operate, e.g.: the determinants of international patterns of trade and 
specialization, the competitiveness of nations versus that of firms and the policy options 
to strengthen competitiveness, the effects of trade policy, theories of exchange rates and 
of the balance-of-payments, international capital flows and the international monetary 
system. In the third year students take core courses at an upper intermediate academic 
level that focus on the integration of international business and international economics.

Study period abroad at a foreign university 

To enhance the international profile of BSc E&BE, the third year of the BSc programme 
includes (the opportunity of) a study period abroad at another university. Students can 
make use of the extended exchange network of the faculty with several European and 
non-European universities. Students can select courses offered by the host university in 
consultation with the E&BE coordinators. Because of compulsory courses in the second 
semester, the study abroad period for students studying E&BE is in the first semester of 
the third year. For students in the IE&B profile, the foreign minor (study abroad) is 
compulsory; for students in the profiles BE and Economics, it is optional. Students need 
to take the initiative in making their own arrangements. It is strongly recommended to 
start planning well ahead of time. Students need to apply in advance for approval of the 
subjects they wish to study abroad. 

To be eligible for one of the faculty’s exchange programmes for studying abroad, 
students must have completed all first year courses. It is strongly recommended that 
students have also completed (most of) the second year at the time they are leaving in 
order to be able to take courses at the required level during the semester abroad. 
Please note: if students wish to study at a university which does not offer courses in 
English, the preparation to attain the required language skills should be started well in 
advance. 

As stated above, students can only be selected for a ‘study abroad’ place if they have 
completed their first year of study. For most universities the first selection is in January, 
in block 1.2 (but for some universities the selection is much earlier). A final selection 
round for remaining ‘study abroad’ positions takes place after the exams of block 2.1. 
This means that if second-year students have not completed the 1st year courses of block 
2.2 (including English for E&BE and Research Paper for E&BE) in the previous year, 
they are not eligible for studying abroad in the third year of their studies, as there are no 
more exams or resits for these courses before the final selection round starts. Note that 


Studiegids 2017-2018 / Student Handbook 2017-2018

122

these students might experience serious study delay. Study progress and grades will be 
taken into account in the selection procedure.

In all cases, the programme of the ‘study abroad’ has to be approved in advance by the 
E&BE programme management:
• Dr Peter Smid for Business Economics
• Prof. Paul Elhorst for Economics 
• Dr Beppo van Leeuwen for International Economics and Business

If students E&BE-IE&B profile have participated in higher education outside the 
Netherlands before starting their studies, they can apply for an exemption from the 
compulsory ‘study abroad’ period via a webform available on the Student Portal. If 
granted, students must contact Dr Beppo van Leeuwen, programme coordinator of 
IE&B, for a substitute programme. Additional information about studies abroad can be 
found on the BSc E&BE community on the Student Portal.

If students would like to know more about the opportunities for studying abroad, they 
are welcome to come to the Student Support Desk, or visit the website. 

Double degree programmes

See section 3.5.

Career prospects

Although graduates have the option to enter the labour market in junior staff functions 
in firms and governmental organizations after graduation from the BSc E&BE, the vast 
majority of graduates, however, choose to pursue a relevant master. 

3.4.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: BSc Economics and Business Economics/E&BE
Year: 1
Profile: core programme BSc E&BE

sem course title code EC C/E lang
1.1 International Business for E&BE EBP808C05 5 C EN
1.1 Mathematics for E&BE EBP817B05 5 C EN
1.1 Microeconomics for E&BE: Consumers&Firms EBP819B05 5 C EN
1.2 Financial Accounting for E&BE EBP802B05 5 C EN
1.2 Macroeconomics for E&BE EBP812B05 5 C EN
1.2 Mathematics and Data Analysis for E&BE EBP034A05 5 C EN
2.1 Marketing for E&BE EBP033A05 5 C EN
2.1 Statistics for E&BE EBP822B05 5 C EN
2.1-2 English for E&BE EBP837B05 5 C EN
2.1-2 Research Paper for E&BE EBP035A05 5 C EN
2.2 Asset Pricing and Capital Budgeting EBP032A05 5 C EN


123

Bachelorprogramma’s / Bachelor programmes 

2.2 International Economics for E&BE EBP810B05 5 C EN

Programme: BSc Economics and Business Economics/E&BE
Year: 2
Profile: Business Economics

sem course title code EC C/E lang
1.1 Matrix Analysis and Optimization EBB066A05 5 C EN
1.1 Monetary Macroeconomics EBB130A05 5 C EN
1.1 Trade Policy and Economic Integration EBB125A05 5 C EN
1.2 Management Accounting for BE EBB846C05 5 C EN
1.2 Microeconomics - Industrial Organization EBB067A05 5 C EN
1.2 Operations and Logistics Management EBB068A05 5 C EN
2.1 Capital Structure and Financial Planning EBB060A05 5 C EN
2.1 Econometrics for BE EBB061A05 5 C EN
2.1 Human Resource Management for BE EBB065A05 5 C EN
2.2 Economics of Banking EBB062A05 5 C EN
2.2 Empirical Research Paper for BE EBB063A05 5 C EN
2.2 Philosophy and Ethics of Business EBB069A05 5 C EN

Programme: BSc Economics and Business Economics/E&BE
Year: 2
Profile: Economics

sem course title code EC C/E lang
1.1 Matrix Analysis and Optimization EBB066A05 5 C EN
1.1 Monetary Macroeconomics EBB130A05 5 C EN
1.1 Trade Policy and Economic Integration EBB125A05 5 C EN
1.2 Intermediate Mathematics EBB933B05 5 C EN
1.2 Microeconomics - Industrial Organization EBB067A05 5 C EN
1.2 Public Finance EBB861A05 5 C EN
2.1 Capital Structure and Financial Planning EBB060A05 5 C EN
2.1 Econometrics for Economics EBB814A05 5 C EN
2.1 Growth, Institutions and Business EBB022A05 5 C EN
2.2 Economics of Banking EBB062A05 5 C EN
2.2 Empirical Research Paper for Economics EBB020B05 5 C EN
2.2 History of Economic Thought EBB934A05 5 C EN

Programme: BSc Economics and Business Economics/E&BE
Year: 2
Profile: International Economics & Business/IE&B

sem course title code EC C/E lang
1.1 Matrix Analysis and Optimization EBB066A05 5 C EN
1.1 Monetary Macroeconomics EBB130A05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

124

1.1 Trade Policy and Economic Integration EBB125A05 5 C EN
1.2 Global Development Studies EBB921B05 5 C EN
1.2 International Business Strategy for IE&B EBB023B05 5 C EN
1.2 Microeconomics - Industrial Organization EBB067A05 5 C EN
2.1 Capital Structure and Financial Planning EBB060A05 5 C EN
2.1 Econometrics for IE&B EBB070A05 5 C EN
2.1 Growth, Institutions and Business EBB022A05 5 C EN
2.2 Economics of Banking EBB062A05 5 C EN
2.2 Empirical Research Paper for IE&B EBB071A05 5 C EN
2.2 Philosophy and Ethics of Business EBB069A05 5 C EN

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: Business Economics

sem course title code EC C/E lang
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2

• minor Business and Taxation
• minor Controlling
• minor E&BE
• study abroad (= foreign minor)
• university minor

30
30
30
30
30

EG
EG
EG
EG
EG

NL
EN
EN
EN

2.1-2 Bachelor’s Thesis E&BE-BE EBB926C10 10 C EN
2.1 Intermediate Asset Pricing EBB084A05 5 C EN

2.1
2.1

• elective BSc E&BE-BE
• Marketing Research for E&BE EBB085A05

5
5

EG
EG

EN
EN

2.2 Corporate Finance for E&BE EBB079A05 5 C EN
2.2
2.2

• elective BSc E&BE-BE
• Financial Statement Analysis for E&BE EBB081A05

5
5

EG
EG

EN
EN

NB • The study abroad programme (foreign minor) can contain a maximum of 15 ECs in non-
economic and non-business courses, including no more than one language course in the 
language of the foreign university (maximum 6 ECs). The courses of the study abroad 
programme must be post-propaedeutic and not overlap with the other courses of the E&BE 
programme followed by the student. 

• It is not possible to combine parts of different minors.
• Students of profile BE are advised to take the two courses Marketing Research for E&BE and 

Financial Statement Analysis for E&BE. However, these courses might be replaced by courses 
from the table of electives E&BE-BE. 

• Bachelor’s Thesis E&BE-BE can also be taken in semester 1.1-2.
• Due to overlap with Financial Statement Analysis for A&C (EBB116A05) the course Financial 

Statement Analysis for E&BE (EBB081A05) may not be included in a programme that 
contains the minor Controlling. 


125

Bachelorprogramma’s / Bachelor programmes 

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: Economics

sem course title code EC C/E lang
1.1-2
1.1-2
1.1-2
1.1-2
1.1-2

• minor Business and Taxation
• minor Controlling
• minor E&BE
• study abroad (= foreign minor)
• university minor

30
30
30
30
30

EG
EG
EG
EG
EG

NL
EN
EN
EN

2.1-2 Bachelor’s Thesis E&BE-Economics EBB908B10 10 C EN
2.1 Intermediate Macroeconomics EBB842B05 5 C EN

2.1
2.1

• elective BSc E&BE-Economics
• Labour Economics EBB840A05

5
5

EG
EG

EN
EN

2.2 Intermediate Microeconomics EBB852B05 5 C EN
2.2
2.2

• elective BSc E&BE-Economics
• Political Economics EBB886B05

5
5

EG
EG

EN
EN

NB • The study abroad programme (foreign minor) can contain a maximum of 15 ECs in non-
economic and non-business courses, including no more than one language course in the 
language of the foreign university (maximum 6 ECs). The courses of the study abroad 
programme must be post-propaedeutic and not overlap with the other courses of the E&BE 
programme followed by the student. 

• It is not possible to combine parts of different minors.
• Students of profile Economics are advised to take the two courses Labour Economics and 

Political Economics. However, these courses might be replaced by courses from the table 
electives E&BE-Economics. 

• Bachelor’s Thesis E&BE-Economics can also be taken in semester 1.1-2. 
• Due to overlap with Financial Statement Analysis for A&C (EBB116A05) the course Financial 

Statement Analysis for E&BE (EBB081A05) may not be included in a programme that 
contains the minor Controlling. 

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: International Economics and Business/IE&B

sem course title code EC C/E lang
1.1-2 study abroad (= foreign minor) 30 C EN
2.1-2 Bachelor’s Thesis E&BE-IE&B EBB879B10 10 C EN
2.1 Globalization - The Great Unbundlings EBB083A05 5 C EN

2.1
2.1

• elective BSc E&BE-IE&B
• International Financial Markets EBB131A05

5
5

EG
EG

EN
EN

2.2 Globalization - MNEs & Institutions EBB082A05 5 C EN
2.2
2.2

• elective BSc E&BE-IE&B
• Growth and Development Economics EBB811B05

5
5

EG
EG

EN
EN


Studiegids 2017-2018 / Student Handbook 2017-2018

126

NB • The study abroad programme (foreign minor) can contain a maximum of 15 ECs in non-
economic and non-business courses, including no more than one language course in the 
language of the foreign university (maximum 6 ECs). The courses of the study abroad 
programme must be post-propaedeutic and not overlap with the other courses of the E&BE 
programme followed by the student.

• DD-students can choose either the study abroad or the minor E&BE. 
• Students of profile IE&B are advised to take the two courses Economic Organization Theory 

and Growth and Development Economics. However, these courses might be replaced by 
courses from the table electives E&BE-IE&B. 

• Bachelor’s Thesis E&BE-IE&B can also be taken in semester 1.1-2. 

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: electives E&BE-BE

sem course title code EC C/E lang
2.1 Globalization - The Great Unbundlings EBB083A05 5 E EN
2.1 Intermediate Macroeconomics EBB842B05 5 E EN
2.1 International Financial Markets EBB131A05 5 E EN
2.1 Labour Economics EBB840A05 5 E EN
2.2 Globalization - MNEs & Institutions EBB082A05 5 E EN
2.2 Growth and Development Economics EBB811B05 5 E EN
2.2 Intermediate Microeconomics EBB852B05 5 E EN
2.2 Political Economics EBB886B05 5 E EN

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: electives E&BE-Economics

sem course title code EC C/E lang
2.1 Globalization - The Great Unbundlings EBB083A05 5 E EN
2.1 Intermediate Asset Pricing EBB084A05 5 E EN
2.1 International Financial Markets EBB131A05 5 E EN
2.1 Marketing Research for E&BE EBB085A05 5 E EN
2.2 Corporate Finance for E&BE EBB079A05 5 E EN
2.2 Financial Statement Analysis for E&BE EBB081A05 5 E EN
2.2 Globalization - MNEs & Institutions EBB082A05 5 E EN
2.2 Growth and Development Economics EBB811B05 5 E EN


127

Bachelorprogramma’s / Bachelor programmes 

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: electives E&BE-IE&B

sem course title code EC C/E lang
2.1 Intermediate Asset Pricing EBB084A05 5 E EN
2.1 Intermediate Macroeconomics EBB842B05 5 E EN
2.1 Labour Economics EBB840A05 5 E EN
2.1 Marketing Research for E&BE EBB085A05 5 E EN
2.2 Corporate Finance for E&BE EBB079A05 5 E EN
2.2 Financial Statement Analysis for E&BE EBB081A05 5 E EN
2.2 Intermediate Microeconomics EBB852B05 5 E EN
2.2 Political Economics EBB886B05 5 E EN

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: minor Business and Taxation

sem course title code EC C/E lang
1.1 Introduction to income tax non-law stud RGAFI30505 5 C NL
1.1 Turnover Tax for non-law students RGAFI30405 5 C NL
1.1 Wage Taxes RGBFI00105 5 C NL

1.2 Global Corporate Taxation EBB121A05 5 C EN
1.2 Private Law for non-law students RGAPR70205 5 C NL
1.2 Procedural Tax Law RGBFI00605 5 C NL

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: minor Controlling

sem course title code EC C/E lang
1.1 Corporate Governance for A&C EBB099B05 5 C EN
1.1 Financial Statement Analysis for A&C EBB116A05 5 C EN
1.1 Internal Control (BSc) EBB048A05 5 C EN
1.2 Global Corporate Taxation EBB121A05 5 C EN
1.2 Management Control for A&C EBB102B05 5 C EN
1.2
1.2

• Boekhouden A&C
• International Financial Management

EBB017B05
EBB627A05

5
5

EG
EG

NL
EN

NB Students choose 5 ECs from the option group.


Studiegids 2017-2018 / Student Handbook 2017-2018

128

Programme: BSc Economics and Business Economics/E&BE
Year: 3
Profile: minor E&BE

sem course title code EC C/E lang
1.1 Behavioural Corporate Finance EBB087A05 5 E EN

1.1 Culture and Economics EBB090A05 5 E EN

1.1 Development Finance EBB091A05 5 E EN

1.1 Globalization - Topics and Methods EBB093A05 5 E EN

1.1 Health Economics EBB120A05 5 E EN

1.2 Behavioural and Experimental Economics EBB086A05 5 E EN

1.2 Corporate Financial Restructuring EBB088A05 5 E EN

1.2 Corporate Governance for E&BE EBB089A05 5 E EN

1.2 Environmental and Resource Economics EBB898B05 5 E EN

1.2 Innovation and Productivity EBB094A05 5 E EN

1.2 Sports Economics EBB920A05 5 E EN

NB Students choose 30 ECs from minor E&BE.

3.4.3 Rules and choices

Rules and Choices BSc Economics and Business Economics
Entry requirements for the post-
propaedeutic phase

Having completed the propaedeutic programme of 
BSc in Economics and Business Economics

Provisional entry requirements for (the 
first year of) the post-propaedeutic 
phase, during the second year of 
registration.

Students must have passed the BSA threshold, i.e. 
earned 45 ECs or more during the first year of 
registration in the propaedeutic phase.
For more information about the binding study advice 
(BSA): section 5 of the BSc TER and/or section 2.4.2 
of the General Information part of this student 
handbook. 

Entry requirements for the post-
propaedeutic phase for students with a 
completed propaedeutic within another 
programme

It is also possible to be admitted to the post-
propaedeutic phase after having completed the 
propaedeutic phase of 
• BSc Business Administration
• BSc Econometric and Operation Reaseach
• BSc International Business
once additional requirements have been met. 
See section 6.3 of the BSc TER.
In case of doubt or questions, please contact the 
Educational Office (transfer.feb@rug.nl). 


129

Bachelorprogramma’s / Bachelor programmes 

Entry requirements for bachelor’s 
courses

Consult the course descriptions in Ocasys.

The foreign minor (study abroad) can contain no 
more than 15 ECs in non-economic and non-business 
courses, including no more than one language 
courses in the language of the foreign university of at 
most 6 ECs.
The courses of the foreign minor should be post-
propaedeutic and must not have a substantial overlap 
with other courses taken in the E&BE programme.
Additionally, students must have completed the first 
year of the propaedeutic phase before enrolment at 
the partner university can take place. It is strongly 
recommended to complete most of the second year 
before leaving. 

Entry requirements for the bachelor’s 
thesis

• Definitive admission to the post-propaedeutic 
phase  
and

• the bachelor’s programme has been approved 
and

• ≥ 120 ECs from the approved courses (including 
propaedeutic courses and exemptions) have been 
earned.

This regulation applies to all students registered for 
the degree programme.

Approval of the bachelor’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the bachelor’s thesis. 

Master’s information days http://www.rug.nl/news-and-events/events/open-
days-introduction

Follow-on master’s programmes • MSc Business Administration
• MSc Finance (preferably with E&BE-BE). 
• MSc Economics (preferably with E&BE-

Economics)
• MSc International Economics & Business 

(preferably with E&BE-IE&B)
• MSc Human Resource Management
• MSc International Business & Management
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology and Operations Management
• MSc Teaching Economics and Business Studies 

(in Dutch) 
Entry requirements for the follow-on 
master’s programmes

• Bachelor’s degree in E&BE 
and

• (for MSc Finance:) Intermediate Asset Pricing 
(EBB084A05) and Corporate Finance for E&BE 
(EBB079A05) must have been completed as well.

For admission to other master’s programmes: submit 
an application to the Admissions Board.

Starting dates for the follow-on 
master’s programmes

1 September and 1 February.


Studiegids 2017-2018 / Student Handbook 2017-2018

130

3.4.4 Substitution and transition regulations

Three options can be distinguished in the substitution regulations: 
• Option 1: With respect to content, the substitution course does not differ or differs 

hardly from the course in the old programme. Although, name, course code, 
language of instruction or semester block may have changed. In case the block has 
changed students can only take the substitution course in the new block; also the 
(resit) examination can only be taken in the new block.

• Option 2: The substitution course differs, in respect of content (a lot) from the 
course in the old programme. In that case, the student has a choice to either take the 
substitution course and to also take the exam in the substitution course or to take 
the resit examination of the course in the old programme. In 2017-2018 there will be 
two opportunities to take this resit. The resit examinations for the old programme 
will be scheduled parallel with the regular examinations of the substitution course.

• Option 3: There is no substitution course replacing a course of the old programme. 
In that case two resit opportunities will be offered in 2017-2018 for the course of the 
old programme. The examination periods may deviate from those of the academic 
year 2016-2017.

 BSc E&BE substitution regulation 2017-2018
course in OLD 

programme 
(2016-2017)

sem. 
16-17

substitution 
course(s) in NEW 

programme 
 (2017-2018)

sem. 
17-18

option and 
explanation

International 
Macroeconomics
EBB841B05

Year 
2, 
block 
1.1

Monetary 
Macroeconomics
EBB130A05

Year 
2, 
block 
1.1

Option 1

Foreign Dir. Investment 
& Trade for E&BE 
EBB064A05

Year 
2, 
block 
1.1

Trade Policy and 
Economic Integration
EBB125A05

Year 
2, 
block 
1.1

Option 2

Formeel Belastingrecht 1
RGBFI00005

Year 
3, 
block 
1.2

Formeel Belastingrecht
RGBFI00605

Year 
3, 
block 
1.2

Option 1

Economic Organization 
Theory
EBB080A05

Year 
3, 
block 
2.1

International Financial 
Markets
EBB131A05

Year 
3, 
block 
2.1

Option 3 

BSc E&BE transition regulation 2017-2018
course in NEW rogramme 

(2017-2018)
sem. 
17-18

course(s) in OLD programme(s) that (if 
completed) may replace the new course

Monetary Macroeconomics 
EBB130A05

Year 
2, 
block 
1.1

International Macroeconomics 
EBB841B05

Trade Policy and Economic 
Integration EBB125A05

Year 
2, 
block 
1.1

Foreign Dir. Investment & Trade for E&BE BB064A05


131

Bachelorprogramma’s / Bachelor programmes 

Formeel Belastingrecht 
RGBFI00605

Jaar 
3, 
block 
1.2

Formeel Belastingrecht 1 RGBFI00005

International Financial 
Markets EBB131A05

Year 
3, 
block 
2.1

Economic Organization Theory
EBB080A05


Studiegids 2017-2018 / Student Handbook 2017-2018

132

3.5 DD programmes BSc Economics and Business Economics

3.5.1 Programme description DD with Fudan University, Shanghai

Programme director: Prof. Bert Schoonbeek, 
l.schoonbeek@rug.nl, (050) 3633798

Programme coordinator: Dr Beppo van Leeuwen, 
e.h.van.leeuwen@rug.nl, (050) 3633744 

Secretariat: Global Economics & Management, 
secr.gem.feb@rug.nl, (050) 3633458 

Language: English

Content

On completion of two years of undergraduate study at Fudan University students enter 
the post-propaedeutic phase of the BSc Economics and Business Economics (BSc 
E&BE). In the postpropedeutic phase students can choose the profile Economics or the 
profile International Economics and Business. The description of these two profiles of 
the BSc E&BE can be found in section 3.4. As a minor, students from Fudan of both 
profiles can choose either the minor E&BE or the foreign minor
On completion of the programme students are awarded two degrees, a BSc E&BE 
(profile Economics or IE&B) from UG and a BA Economics from Fudan University.

3.5.2 Degree programme DD with Fudan University, Shanghai

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD BSc E&BE-Economics - Fudan University, Shanghai
Year: 1
Profile: core programme for DD students from Shanghai

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc E&BE-2-Economics 60 C EN

Programme: DD BSc E&BE-Economics - Fudan University, Shanghai
Year: 2

Profile: core programme for DD students from Shanghai

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc E&BE-3-Economics 60 C EN

NB Students from Fudan choose either study abroad (=foreign minor) or the minor E&BE.


133

Bachelorprogramma’s / Bachelor programmes 

Programme: DD BSc E&BE-IE&B - Fudan University, Shanghai
Year: 1
Profile: core programme for DD students from Shanghai

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc E&BE-2-IE&B 60 C EN

Programme: DD BSc E&BE-IE&B - Fudan University, Shanghai
Year: 2
Profile: core programme for DD students from Shanghai

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc E&BE-3-IE&B 60 C EN

NB Students from Fudan choose either study abroad (=foreign minor) or the minor E&BE.


Studiegids 2017-2018 / Student Handbook 2017-2018

134

3.6 BSc International Business

3.6.1 Programme description

Programme director: Prof. Alan Muller, 
a.r.muller@rug.nl, (050) 3632665

Programme coordinator: Henk Ritsema, 
h.a.ritsema@rug.nl, (050) 3633844

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

Secretary: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Language: English

Content

The BSc International Business (BSc IB) is an interdisciplinary academic programme 
with a focus on international issues. It aims to provide a solid academic grounding in the 
functioning of and interventions in organizations that operate in various countries and 
cultures. Students learn to combine general business management knowledge and skills 
within the international context of the organizations. Students gain knowledge and 
understanding of general business and management, the main areas of international 
business and management and research methodology. Students learn to apply an 
interdisciplinary and integral approach in defining, analysing and solving problems in 
multinational organizations. In addition, students learn how to conduct research that 
complies with academic standards in management and academia. Instruction in the 
language and social communication skills that are necessary for operating in an 
international and intercultural context is also given. 

First and second year 

The BSc IB provides an introduction into elementary theories and concepts that are 
relevant in the field. In general, seven areas in which students need basic knowledge and 
skills are distinguished. These are: 
• Organization theory: an introduction into theories and concepts of organization 

structures and processes. Students learn to consider organizational design and 
organizational change both in local companies as well as in multinational 
companies. Students are introduced to scientific theories about these issues and are 
trained to apply concepts to practical situations.

• International management and economics: multinational companies have to 
constantly consider business opportunities and related strategic choices. Students 
are introduced to the basics of (international) economics in such a manner that they 
understand the relevant economic concepts of the international environment. 
Additionally, by studying relevant concepts within the area of strategic management, 
students will learn how companies are able to operate in this context.

• International finance and accounting: students study the financial aspects of 
organizing and related aspects of accounting and control, with special attention to 
the additional complexity of these issues within multinational enterprises.

• International business law: in their international endeavours, companies often run 
into complicated legal problems on different levels. Basic knowledge of such issues 
is essential. 

• Research methodology and statistics: students learn to conduct research that 
complies with scientific rules both in management and in academia. Courses in this 
cluster teach them how to think systematically and draw scientifically sound 


135

Bachelorprogramma’s / Bachelor programmes 

conclusions on the issues that they have studied. This is a must if they have 
ambitions in management and consultancy as well as in academia. 

• Language and intercultural communication skills: language and communication 
skills are very important for people who intend to operate in the international arena. 
In the first year an English language course improves the written, oral 
communication and presentation skills. During the study abroad in the third year 
students can choose a second foreign language.

• Ethics: students learn numerous ways to actively engage with ethical issues and 
dilemmas.

Additionally, there is a set of courses dealing with more functional areas such as 
international marketing and information systems management.

Preparing study abroad in the first and second year 

During the second bachelor year, students need to prepare for their foreign minor (study 
abroad) in the third year. To enrol at a foreign university, students must have completed 
their first year. Please, read the relevant parts in this student handbook about the rules 
& regulations on study abroad carefully. In the first year a workshop is organized to give 
information about the study abroad programme. 

Third year

BSc IB students spend one semester of the third year of their programme abroad. The 
programme in the third year during the ‘home’ semester consists of the following core 
courses: Managing International Business Organizations Game, International Financial 
Management, Empirical Research Project and International Strategic Management. 
Additionally, students write their bachelor’s thesis in this semester.
As indicated above, to be eligible to apply for one of the faculty’s exchange programmes, 
students must have completed the first year. It is strongly recommended that (most of) 
the second year has also been completed by the time they leave in order to be able to 
take courses at the required level during their study abroad. Please note that, if students 
want to study at a university that does not offer courses in English, the preparation to 
attain the required language skills (e.g. French, German or Spanish) will exceed the 
credits of the mandatory courses of the first and/or second year. Please refer to FEB-
Student Portal for further details.
If students have participated in higher education outside the Netherlands before starting 
their studies in IB, they can apply for an exemption from the study abroad period at the 
Board of Examiners. If granted, students must contact the programme coordinator for 
IB to agree on a substitute programme.

Double degree programmes

See section 3.7.

Career prospects

When students have completed the BSc IB, they have all the tools they need to continue 
in a master’s degree or to develop in a wide range of business management careers in 
international companies. Many companies and organizations offer traineeships and 
junior positions which introduce graduates to the different types of activities. The 
specific direction chosen varies according to interests and includes positions with an 
obvious international dimension such as export manager, international marketeer, or 
international sales manager.


Studiegids 2017-2018 / Student Handbook 2017-2018

136

Furthermore, positions such as product manager, treasury manager, human resource 
manager and management development officer are important options. The programme 
also provides the skills, knowledge and expertise appropriate to a management career in 
a non-profit organization setting, such as the health-care industry, the cultural and 
entertainment sector or non-governmental organizations. 
Finally, graduates could consider continuing their career within the academic field, 
given their training in the latest developments in this area.

3.6.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: BSc International Business/IB
Year: 1
Profile core programme

sem course title code EC C/E lang
1.1-2 English for IB EBP665C05 5 C EN
1.1-2 Introduction to International Business EBP003A05 5 C EN
1.1 Global Supply Chain Management EBP018A05 5 C EN
1.1 Organizational Structure EBP670C05 5 C EN
1.2 Financial Accounting for IB EBP030A05 5 C EN
1.2 Organizational Behaviour for IB EBP654D05 5 C EN
2.1 Economics for IB EBP660C05 5 C EN
2.1 International Marketing for IB EBP661C05 5 C EN
2.1 Statistics I for IB EBP657C05 5 C EN
2.2 International Business Environment EBP031A05 5 C EN
2.2 Management Accounting for IB EBP017B05 5 C EN
2.2 Research Methodology for IB EBP662C05 5 C EN

Programme: BSc International Business/IB
Year: 2
Profile core programme

sem course title code EC C/E lang
1.1 Finance and Risk Management for IB EBB631B05 5 C EN
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 Information Systems Management EBB632A05 5 C EN
1.2 CrossCultural Management EBB036A05 5 C EN
1.2 Global Business History EBB038B05 5 C EN
1.2 Statistics II for IB EBB682B05 5 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.1 Qualitative Research Methods for IB EBB633B05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN


137

Bachelorprogramma’s / Bachelor programmes 

2.2 Global Political Economy EBB039B05 5 C EN
2.2 International Business Law for IB EBB635C05 5 C EN

Programme: BSc International Business/IB
Year: 3
Profile core programme

sem course title code EC C/E lang
1.1-2 study abroad (= foreign minor) 30 C EN
2.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
2.1 Empirical Research Project for IB EBB044A05 5 C EN
2.1 International Strategic Management EBB628A05 5 C EN
2.2 International Financial Management EBB627A05 5 C EN
2.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN

NB • The courses of semester 2 can also be taken in semester 1, the study abroad can also be taken 
in semester 2.

• The study abroad programme (foreign minor) can contain a maximum of 15 ECs in non-
economic and non-business courses, including 10 ECs of language courses.

3.6.3 Rules and choices 

Rules and choices BSc International Business
Entry requirements for the post-
propaedeutic phase

Having completed the propaedeutic programme of 
BSc International Business.

Provisional entry requirements for the 
post-propaedeutic phase, during the 
second year of registration

Students must have passed the BSA threshold, i.e. 
earned 45 ECs or more during the first year of 
registration in the propaedeutic phase. 
For more information about the binding study advice 
(BSA): section 5 of the BSc TER and/or section 2.4.2 
of the General Information part of this student 
handbook.

Entry requirements for the post-
propaedeutic phase for students with a 
propaedeutic certificate from another 
degree programme

It is also possible to be admitted to the post-
propaedeutic phase after having completed the 
propaedeutic phase of 
• BSc Business Administration
• BSc Economics and Business Economics
once additional requirements have been met. 
See section 6.4 of the BSc TER.

Students who want to transfer to the post-
propaedeutic phase of the BSc IB are advised to stay 
registered in the degree programme where they 
completed their first (propaedeutic) year, until they 
have satisfied the additional requirements. 
Those wishing to transfer sooner to IB must register 
as a propaedeutic student in the BSc IB. 
In case of doubt or questions, please contact the 
Educational Office (transfer.feb@rug.nl).


Studiegids 2017-2018 / Student Handbook 2017-2018

138

Entry requirements for bachelor’s 
courses

See the course descriptions in Ocasys.

The foreign minor (study abroad) can contain a 
maximum of 15 ECs in non-economic and non-
business courses, including 10 ECs of language 
courses.
Additionally, students must have completed the first 
year (propedeuse) before enrolment at the partner 
university can take place. It is strongly recommended 
to complete most of the second year before leaving. 

Entry requirements for the bachelor’s 
thesis

• Definitive admission to the post-propaedeutic 
phase  
and

• the Bachelor’s programme has been approved 
and

• ≥ 120 ECs from the approved courses (including 
propaedeutic courses and exemptions) have been 
earned. 

For students who take part in the KEDGE Business 
School, the 90 ECs DD with Universitas Gadjah Mada 
or Universitas Indonesia the entry requirements are:
• the Bachelor’s programme has been approved 

and
• ≥ 40 ECs from the compulsory courses in 

Groningen (including exemptions) have been 
earned.

For students who take part in the 120 EC DD with 
Universitas Indonesia the entry requirements are:
• the Bachelor’s programme has been approved

and
• ≥ 60 ECs from the compulsory courses in 

Groningen (including exemptions) have been 
earned.

Approval of the bachelor’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the bachelor’s thesis. 

Master’s information days http://www.rug.nl/news-and-events/events/open-
days-introduction

Follow-on master’s programmes • MSc International Business & Management
• MSc Business Administration
• MSc Finance
• MSc Human Resource Management
• MSc International Economics and Business
• MSc International Financial Management
• MSc Marketing
• MSc Supply Chain Management
• MSc Technology and Operations Management
• MSc Teaching Economics and Business Studies 

(in Dutch)


139

Bachelorprogramma’s / Bachelor programmes 

Entry requirements for the follow-on 
master’s programmes

• Bachelor’s degree in International Business
and

• (for MSc Finance:) minor Finance. 
• (for MSc in Teaching Econ. & Bus.Studies:)

Algemene Economie voor de Lerarenopleiding 
(EBB077A10). As of 1 September 2018, the minor 
‘Algemene Economie voor de Lerarenopleiding’ 
is entry requirement for the MSc in Teaching and 
Business Studies. This minor cannot be included 
in the BSc IB programme and is therefore 
extra-curricular for BSc IB students.

For admission to other master’s programmes: submit 
an application to the Admissions Board.

Starting dates for the follow-on 
master’s programmes

1 September and 1 February.


Studiegids 2017-2018 / Student Handbook 2017-2018

140

3.7 DD programmes BSc International Business

3.7.1 Degree programme DD with ITB, Bandung (1.5 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD BSc IB - ITB, Bandung
Year: 1
Profile: core programme for DD students from Bandung

sem course title code EC C/E lang
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 Organizational Structure EBP670C05 5 C EN
1.1-2 Introduction to International Business EBP003A05 5 C EN
1.2 CrossCultural Management EBB036A05 5 C EN
1.2 Statistics II for IB EBB682B05 5 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.1 Qualitative Research Methods for IB EBB633B05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 International Business Law for IB EBB635C05 5 C EN
2.2 Management Accounting for IB EBP017B05 5 C EN
2.2 Research Methodology for IB EBP662C05 5 C EN

Programme: DD BSc IB - ITB, Bandung
Year: 2
Profile: core programme for DD students from Bandung

sem course title code EC C/E lang
1.1 Empirical Research Project for IB EBB044A05 5 C EN
1.1 International Strategic Management EBB628A05 5 C EN
1.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
1.2 International Financial Management EBB627A05 5 C EN
1.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN


141

Bachelorprogramma’s / Bachelor programmes 

3.7.2 Programme description DD with KEDGE Business School (4 year)

Programme director: Prof. Alan Muller, 
a.r.muller@rug.nl, (050) 3632665

Programme coordinator: Henk Ritsema, 
h.a.ritsema@rug.nl, (050) 3633844

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Language: English

Content

The students from KEDGE Business School and the UG can combine two study 
programmes in this double degree programme. All students take courses from the 
regular BSc International Business programme (BSc IB) in Groningen, including a 
bachelor’s thesis. Upon successful completion of the course of studies at both 
institutions the students will receive the following degrees:
• The KEDGE bachelor diploma from KEDGE Business School (Programme Superieur 

de Gestion et Commerce)
• The BSc IB diploma from the UG-FEB

Students who start at KEDGE Business School undertake two years of undergraduate 
study at KEDGE Business School in Bordeaux, France. This qualifies them for a 
3-semester study programme (90 ECs) at the UG. In addition students will do an 
internship for KEDGE Business School.

Students who start at the UG do the regular BSc IB programme, in addition they study at 
KEDGE Business School for 2 semesters, including the regular study abroad semester, 
and they do an internship.

Semesters KEDGE BS students  FEB- UG students
1 Academic studies at KEDGE BS Academic studies at Groningen
2 Academic studies at KEDGE BS Academic studies at Groningen
3 Academic studies at KEDGE BS Academic studies at Groningen
4 Academic studies at Groningen Academic studies at Groningen
5 Academic studies at Groningen Academic studies at KEDGE BS
6 Internship Academic studies at KEDGE BS
7 Internship Internship
8 Academic studies at Groningen Academic studies at Groningen

For additional information, please refer to the programme description for the BSc IB, 
section 3.6.


Studiegids 2017-2018 / Student Handbook 2017-2018

142

3.7.3 Degree programme DD with KEDGE Business School (4 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 1
Profile: core programme for DD students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc IB-1 60 C EN

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 1
Profile: core programme for DD students from Bordeaux

sem course title code EC C/E lang
1.1-2 + 
2.1-2

academic courses at KEDGE BS 60 C EN

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 2
Profile: core programme for DD students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to BSc IB-2 60 C EN

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 2
Profile: core programme for DD students from Bordeaux 

sem course title code EC C/E lang
1.1-2 academic courses at KEDGE BS 30 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.1 Statistics I for IB EBP657C05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Global Political Economy EBB039B05 5 C EN
2.2 Research Methodology for IB EBP662C05 5 C EN


143

Bachelorprogramma’s / Bachelor programmes 

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 3
Profile: core programme for DD students from FEB

sem course title code EC C/E lang
1.1-2 study abroad, compulsory at KEDGE BS 30 C EN
2.1-2 academic courses at KEDGE BS 30 C EN

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 3
Profile: core programme for DD students from Bordeaux

sem course title code EC C/E lang
1.1 Finance and Risk Management for IB EBB631B05 5 C EN
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 Information Systems Management EBB632A05 5 C EN
1.2 CrossCultural Management EBB036A05 5 C EN
1.2 Global Business History EBB038B05 5 C EN
1.2 Statistics II for IB EBB682B05 5 C EN
2.1-2 academic courses at KEDGE BS 30 C EN

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 4
Profile: core programme for DD students from FEB

sem course title code EC C/E lang
1.1-2 academic courses at KEDGE BS 30 C EN
2.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
2.1 Empirical Research Project for IB EBB044A05 5 C EN
2.1 International Strategic Management EBB628A05 5 C EN
2.2 International Financial Management EBB627A05 5 C EN
2.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN

Programme: DD BSc IB - KEDGE Business School, Bordeaux
Year: 4
Profile: core programme for DD students from Bordeaux

sem course title code EC C/E lang
1.1-2 academic courses at KEDGE BS 30 C EN
2.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
2.1 Empirical Research Project for IB EBB044A05 5 C EN
2.1 International Strategic Management EBB628A05 5 C EN
2.2 International Financial Management EBB627A05 5 C EN
2.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

144

3.7.4 Programme description DD with Universitas Gadjah Mada (1,5 
year)

Programme director: Prof. Alan Muller, 
a.r.muller@rug.nl, (050) 3632665

Programme coordinator: Henk Ritsema, 
h.a.ritsema@rug.nl, (050) 3633844

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Language: English

Content

The students of this DD International Business undertake two years of undergraduate 
study at the University of Gadjah Mada in Yogyakarta, Indonesia. This qualifies them for 
a 3-semester study programme (90 ECs) at the UG. The students take courses from the 
regular BSc International Business programme (BSc IB), including a bachelor’s thesis. 
They will have a BSc IB diploma when they have completed the study programme in 
Groningen.
For additional information, please refer to the programme description for the BSc IB, 
section 3.6.

3.7.5 Degree programme DD with Universitas Gadjah Mada

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD BSc IB - Universitas Gadjah Mada, Yogyakarta
Year: 1
Profile: core programme for DD students from Yogyakarta

sem course title code EC C/E lang
1.1-2 Introduction to International Business EBP003A05 5 C EN
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 Organizational Structure EBP670C05 5 C EN
1.2 CrossCultural Management EBB036A05 5 C EN
1.2 Global Business History EBB038B05 5 C EN
1.2 International Financial Management EBB627A05 5 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.1 International Marketing for IB EBP661C05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Management Accounting for IB EBP017B05 5 C EN
2.2 Research Methodology for IB EBP662C05 5 C EN
2.2
2.2

• Global Political Economy
• International Business Law for IB

EBB039B05
EBB635C05

5
5

EG
EG

EN
EN


145

Bachelorprogramma’s / Bachelor programmes 

NB • Students choose 5 ECs from the option group.
• Students take courses with a total of 65 ECs in the first year and 25 ECs in the second year. 

Programme: DD BSc IB - Universitas Gadjah Mada, Yogyakarta
Year: 2
Profile: core programme for DD students from Yogyakarta

sem course title code EC C/E lang
1.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
1.1 Empirical Research Project for IB EBB044A05 5 C EN
1.1 International Strategic Management EBB628A05 5 C EN
1.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

146

3.7.6 Programme description DD with Universitas Indonesia 

Programme director: Prof. Alan Muller, 
a.r.muller@rug.nl, (050) 3632665

Programme coordinator: Henk Ritsema, 
h.a.ritsema@rug.nl, (050) 3633844

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Language: English

Content

The students of the double degree programme International Business undertake two 
years of undergraduate study at the University Indonesia in Jakarta, Indonesia. This 
qualifies them for a 3-semester study at programme (90 ECs) at the UG. 
Students who do not meet all requirements because of course deficiencies, can only be 
admitted to the 4-semester programme (120 ECs) in Groningen. In addition to the 
regular programme of 90 ECs, they will have to take additional courses of 30 ECs.

The students take courses from the regular BSc International Business programme (BSc 
IB) , including a bachelor’s thesis. They will have a BSc IB diploma when they have 
completed the study programme in Groningen.
For additional information, please refer to the programme description for the BSc IB, 
section 3.6.

3.7.7 Degree programme DD with Universitas Indonesia (1.5 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details. 

Programme: DD BSc IB - Universitas Indonesia, Jakarta
Year: 1
Profile: core programme for DD students from Jakarta

sem course title code EC C/E lang
1.1-2 Introduction to International Business EBP003A05 5 C EN
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 Organizational Structure EBP670C05 5 C EN
1.2 CrossCultural Management EBB036A05 5 C EN
1.2 Global Business History EBB038B05 5 C EN
1.2 International Financial Management EBB627A05 5 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.1 International Marketing for IB EBP661C05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Management Accounting for IB EBP017B05 5 C EN
2.2 Research Methodology for IB EBP662C05 5 C EN


147

Bachelorprogramma’s / Bachelor programmes 

2.2
2.2

• Global Political Economy
• International Business Law for IB

EBB039B05
EBB635C05

5
5

EG
EG

EN
EN

NB • Students choose 5 ECs from the option group.
• Students take courses with a total of 65 ECs in the first year and 25 ECs in the second year.

Programme: DD BSc IB - Universitas Indonesia, Jakarta
Year: 2
Profile: core programme for DD students from Jakarta

sem course title code EC C/E lang
1.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
1.1 Empirical Research Project for IB EBB044A05 5 C EN
1.1 International Strategic Management EBB628A05 5 C EN
1.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN

3.7.8 Degree programme DD with Universitas Indonesia (2 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD BSc IB - Universitas Indonesia, Jakarta
Year: 1
Profile core programme for DD students from Jakarta

sem course title code EC C/E lang
1.1-2 English for IB EBP665C05 5 C EN
1.1-2 Introduction to International Business EBP003A05 5 C EN
1.1 Global Supply Chain Management EBP018A05 5 C EN
1.1 Organizational Structure EBP670C05 5 C EN
1.2 CrossCultural Management EBB036A05 5 C EN
1.2 Global Business History EBB038B05 5 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Economics for IB EBP660C05 5 C EN
2.1 International Marketing for IB EBP661C05 5 C EN
2.2 International Business Environment EBP031A05 5 C EN
2.2 International Business Law for IB EBB635C05 5 C EN
2.2 Management Accounting for IB EBP017B05 5 C EN
2.2 Research Methodology for IB EBP662C05 5 C EN

NB Students take courses with a total of 65 ECs in the first year and 55 ECs in the second year.


Studiegids 2017-2018 / Student Handbook 2017-2018

148

Programme: DD BSc IB - Universitas Indonesia, Jakarta
Year: 2
Profile core programme for DD students from Jakarta

sem course title code EC C/E lang
1.1 Empirical Research Project for IB EBB044A05 5 C EN
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 Information Systems Management EBB632A05 5 C EN
1.2 International Financial Management EBB627A05 5 C EN
1.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN
2.1-2 Bachelor’s Thesis IB EBB737B10 10 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.1 International Strategic Management EBB628A05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Global Political Economy EBB039B05 5 C EN


149

Bachelorprogramma’s / Bachelor programmes 

3.8 University minor Entrepreneurship

A university minor is taken at another UG faculty. It introduces students to a different 
academic field and helps them to gain an understanding of the knowledge, 
methodologies and applications used there.

The Entrepreneurship minor is accessible for students enrolled in a bachelor’s degree 
programme not offered by the FEB, on condition that they have successfully completed 
the propaedeutic phase.

Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: minor Entrepreneurship
Year: 3

sem course title code EC C/E lang
1.1 Fin. & Legal Aspects of Entrepreneurship EBB128A05 5 C EN
1.1 Introduction to Entrepreneurship EBB124A05 5 C EN
1.1 Market- and Knowledge-based Entr.ship EBB129A05 5 C EN
1.2
1.2

• Entrepreneurship in Context of
• Entrepreneurship in a social context

EBB126A05
GMW-MIN001

5
5

EG
EG

EN
EN

1.2 Entrepreneurship Project EBB118B10 10 C EN

NB Students choose 5 EC from the option group (EG).


Studiegids 2017-2018 / Student Handbook 2017-2018

150

4 Schakelprogramma’s / Pre-MSc programmes

4.1 Pre-MSc Accountancy and Controlling

4.1.1 Programme description pre-MSc Accountancy and Controlling

Programme director: Dr. Sandra Tillema,  
s.tillema@rug.nl, (050) 3634539

Programme 
coordinator

Ingrid Luttmer-Noest, 
i.m.luttmer-noest@rug.nl, (050) 3633768

Secretariat: Anna van der Voort-Toisuta, 
e.h.van.der.voort-toisuta@rug.nl, (050) 3633768

Language: English and Dutch

Content

The pre-MSc programmes Accountancy and Controlling (pre-MSc A&C) give entry to the 
regular master programme Accountancy and Controlling. There are three programmes:
• a programme of 30 ECs for students with a University of Applied Sciences diploma 

(HBO) Accountancy (including Overall Test) 
• a programme of 60 ECs for students with an HBO business economics diploma (or 

HBO Accountancy without Overall Test)
• a programme of 60 ECs for students with another HBO diploma 

The programme focuses on the acquisition of academic knowledge, skills and insights 
into the areas of economics, business, accountancy and controlling. The emphasis lies on 
the reliability of information for the management of organisations and on being 
accountable for the executed policy to both internal and external stakeholders. To that 
end knowledge is required of and insight into the areas of organisation and 
management, financial accounting, management accounting, internal control and law. 
In addition, attention is required for scientific methods and techniques, and academic 
and practical skills. The programme promotes an analytical and critical approach of, 
usually, interdisciplinary organisational problems and develops expertise and skills to 
arrive at solutions that can be implemented.

Post-initial education

The pre-MSc A&C programmes give entry to the master programme Accountancy and 
Controlling and to following- on (theoretical) post- initial programmes: 
• for registered accountant: Executive Master of Accountancy
• for registered controller: Executive Master of Finance and Control
These post-initial programmes are offered by the FEB. Direct admission to these post-
initial programmes is only possible with the HBO Accountancy diploma and the 
completed pre-MSc programme Accountancy and Controlling for HBO Accountancy or 
the diploma HBO Business Economics and completed pre-MSc programme Accountancy 
and Controlling for HBO Business Economics, both in combination with the MSc in 
Accountancy and Controlling.


151

Schakelprogramma’s / Pre-MSc programmes 

4.1.2 Degree programme pre-MSc Accountancy and Controlling

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details..
Programme: Pre-MSc programmes FEB
Year: 1
Profile: Pre-MSc A&C for HBO-AC

sem course title code EC C/E lang
1.1 Corporate Governance for A&C EBB099B05 5 C EN
1.1 Finance for EOR EBP801B05 5 C EN
1.1 Financial Statement Analysis for A&C EBB116A05 5 C EN
1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Management Control for A&C EBB102B05 5 C EN

Programme: Pre-MSc programmes FEB
Year: 1
Profile: Pre-MSc A&C for HBO-BE

sem course title code EC C/E lang
1.1 Corporate Governance for A&C EBB099B05 5 C EN
1.1 Financial Statement Analysis for A&C EBB116A05 5 C EN
1.1 Management Control for A&C EBB102B05 5 C EN
1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Global Corporate Taxation EBB121A05 5 C EN
2.1 Financial and Actuarial Calculus EBB822B05 5 C NL
2.1 Financial Reporting and Consolidation EBB047A05 5 C NL
2.1 Ondernemingsrecht A&C EBB901C05 5 C NL
2.2 Accounting Information Systems A&C EBB096A05 5 C NL
2.2 Financiering A&C EBB823C05 5 C NL
2.2 Introduction to Auditing EBB049A05 5 C NL

Programme: Pre-MSc programmes FEB
Year: 1

Profile: Pre-MSc A&C for other HBO programmes

sem course title code EC C/E lang
1.1 Finance for EOR EBP801B05 5 C EN
1.1 Financial Statement Analysis for A&C EBB116A05 5 C EN
1.1 Internal Control (BSc) EBB048A05 5 C EN
1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Management Accounting for BE EBB846C05 5 C EN
2.1-2 Research Paper for Pre-MSc A&C EBS019A10 10 C EN
2.1 Ethics in Business and Management EBB100A05 5 C EN
2.1 Financial Accounting for Pre-MSc EBS018A05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

152

2.2 Accounting Information Systems A&C EBB096A05 5 C NL
2.2 Introduction to Auditing EBB049A05 5 C NL

4.1.3 Rules and choices pre-MSc Accountancy and Controlling

Rules and choices pre-MSc programmes Accountancy and Controlling
Entry requirements pre-MSc 
programmes

• For pre-MSc programmes A&C for HBO-AC (30 
ECs): diploma HBO AC plus sufficient result in 
the Overall Test (OAT)

• For pre-MSc programmes A&C for HBO-BE (60 
ECs): diploma HBO Business Economics or 
diploma HBO AC without the Overall Test (OAT)

• For pre-MSc programmes of other HBO 
diplomas (60 ECs): an HBO diploma

Period of validity of entry to pre-MSc 
programmes

• For pre-MSc programmes A&C for HBO-AC (30 
ECs): 1 year: can possibly be extended by 1 year 
maximum if in the first year 20 ECs of the 
programme are completed. 

• For pre-MSc programmes A&C for HBO BE (60 
ECs): 1 year; can possibly be extended by 1 year 
maximum if in the first year at least 50 ECs of 
the programme are completed. 

• For pre-MSc programmes A&C for other HBO 
diplomas (60ECs): 1 year; can possibly be 
extended by 1 year maximum if in the first year 
at least 50 ECs of the programme are completed.

See also art. 2.8 of the BSc-TER. (Teaching and Exam 
Regulations)

Approval combination of courses Apply via ProgRESS WWW, no later than 6 weeks 
prior to the presumed date of completion of the 
programme 

Master information http://www.rug.nl/news-and-events/events/open-
days-introduction

Follow-on master MSc Accountancy and Controlling
Entry requirement follow-on master Completed pre-MSc Accountancy and Controlling
Intake(s) follow-on master 1 September and 1 February 


153

Schakelprogramma’s / Pre-MSc programmes 

4.2 Other pre-MSc programmes FEB

4.2.1 Introduction

Programme director: Dr Peter Smid, 
p.p.m.smid@rug.nl, (050) 3633668

Programme coordinator: Dr Carel Huijgen, 
c.a.huijgen@rug.nl, (050) 3637206

Language: English

Content

The FEB offers twelve English-taught one-year pre-MSc programmes (60 ECs) and one 
half-year pre-MSc programme (30 ECs), in preparation for the follow-on master’s 
programmes of the faculty:
• Business Administration, profile Change Management
• Business Administration, profile Organizational & Management Control
• Business Administration, profile Small Business & Entrepreneurship
• Business Administration, profile Strategic Innovation Management
• Finance
• Human Resource Management 
• International Business and Management
• International Financial Management
• International Economics and Business
• Marketing 
• Supply Chain Management
• Technology and Operations Management
• Algemene Economie voor de Lerarenopleiding

The pre-MSc programmes are especially intended for students with a bachelor’s degree 
of one of the NVAO accredited HBO programmes with a study load of 240 ECs. The 
pre-MSc programmes are also open to students with an accredited academic bachelor’s 
degree, who do not immediately qualify for one of these MSc programmes, either from 
the Netherlands or abroad. 

Each pre-MSc programme comprises a fixed, non master-specific core of 25 ECs, 15 of 
which will be offered in the first semester. There are also 35 ECs available for master-
specific courses: 15 in the first semester and 20 in the second. A ‘Research paper for 
Pre-MSc’ of 10 ECs, offered in the second semester, is part of the programme. To be 
allowed to participate in this course ‘Research paper for Pre-MSc’, students need to have 
passed ‘Mathematics for Pre-MSc’ and ‘Business Research Methods for Pre-MSc’.

After passing a pre-MSc programme, graduates will have the right to be admitted to the 
Master of Science that belongs to the chosen pre-MSc programme. 

Students who have not completed the full programme at the end of the academic year, 
but have obtained at least 50 ECs of the programme, may continue the pre-MSc in the 
following year. After they have finished the remaining course(s) successfully, they will be 
admitted to the master.

Students who have not completed the full programme at the end of the academic year, 
and have obtained less than 50 ECs of the programme, can not continue the pre-MSc in 
the following year. If they still want to take the MSc (profile), then they will have to 


Studiegids 2017-2018 / Student Handbook 2017-2018

154

register for the related FEB bachelor’s degree. Failed pre-MSc may request exemptions 
on the basis of earlier training or experience for the courses that they did pass during 
their pre-MSc year from the board of examiners.

Programme structure

The programme is as follows: 

Period Course title EC
1.1 Mathematics for Pre-MSc 5

Master-specific courses 10
1.2 Business Research Methods for Pre-MSc 10

Master-specific courses 5
2.1-2 Research paper for Pre-MSc 10
2.1 Master-specific courses 10
2.2 Master-specific courses 10

Additional information about each Pre-MSC programme can be found below.
 
4.2.2 Pre-MSc Business Administration

The Pre-MSc Business Administration (BA) consists of four different profiles: Change 
Management, Organizational & Management Control (O&MC), Small Business & 
Entrepreneurship (SB&E) and Strategic Innovation Management (SIM):

4.2.3 Pre-MSc BA - Change Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc BA Change Management/CM

sem course title code EC C/E lang
1.1 Information Systems Management EBB632A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN
1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Organizational Change for Pre-MSc EBB634B05 5 C EN
2.1-2 Research Paper for Pre-MSc BA CM EBS006A10 10 C EN
2.1 Human Resource Management B&M EBB617B05 5 C EN
2.1 Work Organization and Job Design EBB601B05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Strategic Management B&M EBB649C05 5 C EN


155

Schakelprogramma’s / Pre-MSc programmes 

4.2.4 Pre-MSc BA - Organizational & Management Control

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc BA Organizational & Management Control/O&MC

sem course title code EC C/E lang
1.1 Corporate Governance for A&C EBB099B05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Management Accounting for BE EBB846C05 5 C EN
2.1-2 Research Paper for Pre-MSc BA O&MC EBS009A10 10 C EN
2.1 Ethics in Business and Management EBB100A05 5 C EN
2.1 Financial Accounting for Pre-MSc EBS018A05 5 C EN
2.2 Asset Pricing and Capital Budgeting EBP032A05 5 C EN
2.2 Strategic Management B&M EBB649C05 5 C EN

4.2.5 Pre-MSc BA - Small Business & Entrepreneurship

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc BA Small Business & Entrepreneurship/SB&E

sem course title code EC C/E lang
1.1 Entrepreneurship B&M/TM EBB106A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Organizational Change for Pre-MSc EBB634B05 5 C EN
2.1-2 Research Paper for Pre-MSc BA SB&E EBS012A10 10 C EN
2.1 Human Resource Management B&M EBB617B05 5 C EN
2.1 International Bus.& Supply Chain Market. EBB609B05 5 C EN
2.2 Management of Product Innovation EBB652B05 5 C EN
2.2 Strategic Management B&M EBB649C05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

156

4.2.6 Pre-MSc BA - Strategic Innovation Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc BA Strategic Innovation Management/SIM

sem course title code EC C/E lang
1.1 Entrepreneurship B&M/TM EBB106A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Innovation Management B&M EBB107A05 5 C EN
2.1-2 Research Paper for Pre-MSc BA SIM EBS011B10 10 C EN
2.1 Ethics in Business and Management EBB100A05 5 C EN
2.1 International Strategic Management EBB628A05 5 C EN
2.2 Management of Product Innovation EBB652B05 5 C EN
2.2 Strategic Management B&M EBB649C05 5 C EN

4.2.7 Pre-MSc Finance

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc Finance

sem course title code EC C/E lang
1.1 Intermediate Asset Pricing EBB084A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Microeconomics for E&BE: Consumers&Firms EBP819B05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Macroeconomics for E&BE EBP812B05 5 C EN
2.1-2 Research Paper for Pre-MSc Finance EBS007B10 10 C EN
2.1 Econometrics for BE EBB061A05 5 C EN
2.1 Financial Accounting for Pre-MSc EBS018A05 5 C EN
2.2 Corporate Finance for E&BE EBB079A05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN


157

Schakelprogramma’s / Pre-MSc programmes 

4.2.8 Pre-MSc Human Resource Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.
Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc Human Resource Management/HRM

sem course title code EC C/E lang
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN
1.1 Teamwork - Theories, Design and Dynamics EBB110A05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Organizational Change for Pre-MSc EBB634B05 5 C EN
2.1-2 Research Paper for Pre-MSc HRM EBS013A10 10 C EN
2.1 Human Resource Management B&M EBB617B05 5 C EN
2.1 Work Organization and Job Design EBB601B05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Strategic Management B&M EBB649C05 5 C EN

4.2.9 Pre-MSc International Business and Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc International Business & Management/IB&M

sem course title code EC C/E lang
1.1 Foreign Dir. Investment, Trade & Geogr. EBB037A05 5 C EN
1.1 International Strategic Management EBB628A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 International Financial Management EBB627A05 5 C EN
2.1-2 Research Paper for Pre-MSc IB&M EBS014A10 10 C EN
2.1 Comparative Country Studies EBB686A05 5 C EN
2.1 Empirical Research Project for IB EBB044A05 5 C EN
2.2 Ethics and International Business EBB608B05 5 C EN
2.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

158

4.2.10 Pre-MSc International Economics and Business

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc International Economics & Business/IE&B

sem course title code EC C/E lang
1.1 Macroeconomics for Pre-MSc EBS020A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Microeconomics for E&BE: Consumers&Firms EBP819B05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 International Economics for Pre-MSc EBS021A05 5 C EN
2.1-2 Research Paper for Pre-MSc IE&B EBS015A10 10 C EN
2.1 Econometrics for IE&B EBB070A05 5 C EN
2.1 Globalization - The Great Unbundlings EBB083A05 5 C EN
2.2 Globalization - MNEs & Institutions EBB082A05 5 C EN
2.2 Growth and Development Economics EBB811B05 5 C EN

4.2.11 Pre-MSc International Financial Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc International Financial Management/IFM

sem course title code EC C/E lang
1.1 Finance and Risk Management for IB EBB631B05 5 C EN
1.1 International Strategic Management EBB628A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Financial Accounting for E&BE EBP802B05 5 C EN
2.1-2 Research Paper for Pre-MSc IFM EBS017A10 10 C EN
2.1 Empirical Research Project for IB EBB044A05 5 C EN
2.1 Innovation Management in Multinationals EBB034A05 5 C EN
2.2 International Financial Management EBB627A05 5 C EN
2.2 Managing Intern. Bus. Organizations Game EBB638B05 5 C EN


159

Schakelprogramma’s / Pre-MSc programmes 

4.2.12 Pre-MSc Marketing

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc Marketing

sem course title code EC C/E lang
1.1 Digital Marketing EBB105A05 5 C EN
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN

1.2 Behavioural Decision Making EBB104A05 5 C EN
1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
2.1-2 Research Paper for Pre-MSc Marketing EBS008B10 10 C EN
2.1 Human Resource Management B&M EBB617B05 5 C EN
2.1 Marketing Research for E&BE EBB085A05 5 C EN
2.2 Contemporary Theories on B&M EBB098A05 5 C EN
2.2 Strategic Management B&M EBB649C05 5 C EN

4.2.13 Pre-MSc Supply Chain Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc Supply Chain Management/SCM

sem course title code EC C/E lang
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN
1.1 Purchasing & Supply Chain Management EBB742B05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Operations Strategy and Technology EBB109A05 5 C EN
2.1-2 Research Paper for Pre-MSc SCM EBS010C10 10 C EN
2.1 International Bus.& Supply Chain Market. EBB609B05 5 C EN
2.1 Work Organization and Job Design EBB601B05 5 C EN
2.2 Contemporary Theories on B&M EBB098A05 5 C EN
2.2 Production Planning & Quality Control EBB058A05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

160

4.2.14 Pre-MSc Technology and Operations Management

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc Technology and Operations Management/TOM 

sem course title code EC C/E lang
1.1 Mathematics for Pre-MSc EBS002A05 5 C EN
1.1 Organization Theory & Design for Pre-MSc EBS003A05 5 C EN
1.1 Purchasing & Supply Chain Management EBB742B05 5 C EN

1.2 Business Research Methods for Pre-MSc EBS001A10 10 C EN
1.2 Operations Strategy and Technology EBB109A05 5 C EN
2.1-2 Research Paper for Pre-MSc TOM EBS016B10 10 C EN
2.1 International Bus.& Supply Chain Market. EBB609B05 5 C EN
2.1 Work Organization and Job Design EBB601B05 5 C EN
2.2 Management of Product Innovation EBB652B05 5 C EN
2.2 Production Planning & Quality Control EBB058A05 5 C EN

4.2.15 Pre-MSc Algemene Economie voor de Lerarenopleiding 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Pre-MSc Programmes FEB
Year: 1
Profile: Pre-MSc Algemene Economie voor de Lerarenopleiding 

sem course title code EC C/E lang
1.1 Introductie Lerarenopleiding EBB816B05 5 C NL
1.1 Macroeconomics for Pre-MSc EBS020A05 5 C EN
1.1 Microeconomics for E&BE: Consumers&Firms EBP819B05 5 C EN
1.2 Behavioural and Experimental Economics EBB086A05 5 C EN
1.2 Internatonal Economics for Pre-MSc EBS021A05 5 C EN
1.2 Microeconomics - Industrial Organization EBB067A05 5 C EN


161

Schakelprogramma’s / Pre-MSc programmes 

4.2.16 Rules and choices pre-MSc programmes

Rules and choices Pre-MSc programmes
Entry requirements for the pre-MSc 
programmes

See the Student Portal or art. 2.8 of the BSc TER.

Validity of admission to the pre-MSc 
programmes

Admission to the pre-MSc programmes is valid for 
one year and is only granted once. 
It will only be extended - for a maximum of one year 
- if at least 50 ECs from the pre-MSc programme 
have been obtained.

Entry requirements for the research 
papers for:
• pre-MSc BA-CM
• pre-MSc BA-O&MC
• pre-MSc BA-SB&E
• pre-MSc BA-SIM
• pre-MSc Finance
• pre-MSc HRM
• pre-MSc IB&M
• pre-MSc IE&B
• pre-MSc IFM
• pre-MSc Marketing
• pre-MSc SCM
• pre-MSC TOM

• Students have passed Mathematics for pre-MSc 
(EBS002A05), and Business Research Methods 
for pre-MSc (EBS001A10)
and

• the pre-MSc programme has been approved.

Approval of the pre-MSc programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the research paper. 

Master’s information days http://www.rug.nl/news-and-events/events/open-
days-introduction

Follow-on master programmes Dependent of the choice of your pre-MSc programme
Entry requirements for the follow-on 
master’s programmes

Completion of the pre-MSc programme

Starting dates for the follow-on 
master’s programmes

1 September and 1 February.


Studiegids 2017-2018 / Student Handbook 2017-2018

162

5 Masteropleidingen / Master programmes

5.1 MSc Accountancy and Controlling

5.1.1 Programme description

Programme director: Dr Sandra Tillema,  
s.tillema@rug.nl, (050) 3634539 

Programme coordinator: Ingrid Luttmer-Noest, 
i.m.luttmer-noest@rug.nl, (050) 3633768

Secretary: Anna van der Voort-Toisuta, 
e.h.van.der.voort-toisuta@rug.nl, (050) 3633768 

Language: English

Content

The MSc Accountancy and Controlling (MSc A&C) focuses on the reliability of 
information and on accountability of the implemented policy, both to internal and 
external stakeholders. The Accountancy profile of the programme specifically focuses on 
information for the benefit of external stakeholders, whereas the Controlling profile is 
mainly aimed at providing information to internal stakeholders. 
The aim of the MSc A&C is that students gain more in-depth academic knowledge and 
insight in the main fields of accountancy and controlling (financial accounting and 
internal control for both profiles; auditing for the Accountancy profile in the 
programme; management accounting & control for the Controlling profile). The MSc 
A&C links up with the Executive Master’s Accountancy (EMA - for students with the 
Accountancy profile) and with the Executive Master of Fiance and Control (EMFC - for 
students with the Controlling profile).

The BSc Business Administration-profile Accountancy & Controlling contains 
introductory courses in the fields of auditing, financial accounting, internal control and 
management accounting. In the MSc A&C the student’s introductory knowledge in these 
fields is deepened in courses as risk management, auditing research and research in 
accounting and control. Aimed at the position of the accountant a further deepening in 
the areas of financial accounting and auditing will take place in this master’s 
programme. Aimed at the position of the controller a further deepening will be offered in 
the areas of accounting & control and finance. The programme for both profiles will be 
rounded off with a master’s thesis. 

There are two intakes per academic year for the MSc A&C: September and February.

Double degree programme

See section 5.2.

Career perspectives

Taking the broad basis of business studies and the specialization in the areas of 
accountancy and controlling into consideration the master’s diploma of both tracks 
offers various opportunities for positions in trade and industry; such as financial 
manager, information manager, head of administration, system designer, auditor and 
controller.


163

Masteropleidingen / Master programmes 

Post-initial programmes FEB

The majority of graduates will choose the follow-on post-initial EMA programme of 18 
months (part-time) leading to chartered accountant (RA) , or the 2.5 year (part-time) 
post-initial EMFC programme leading to chartered controller (RC).
The post-initial EMA programme leading to the position of chartered accountant can be 
taken simultaneously with a (compulsory) three-year practice internship at an auditing 
firm. More information about this can be obtained from the above-mentioned 
coordinator.
The post-initial EMFC programme that trains for the position of chartered controller can 
be taken after gaining some experience in the position of (assistant) controller. Further 
information about this programme can be obtained from the secretariat of the 
Controllers programme, tel. (050) 3637297.

5.1.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Accountancy & Controlling/A&C
Year: 1
Profile: Accountancy

sem course title code EC C/E lang
1.1 Auditing Theory EBM156A05 5 C EN
1.1 Financial Accounting Theory EBM863A05 5 C EN
1.1 Strategic & Organizational Design EBM636A05 5 C EN
1.2 Advanced Accounting Information Systems EBM154A05 5 C EN
1.2 IT in Control EBM191A05 5 C EN
1.2 Research in Accounting and Control EBM159A05 5 C EN
2.1-2 Master’s Thesis Accountancy EBM869B20 20 C EN
2.1 Auditing Research EBM155A05 5 C EN
2.2 International Financial Accounting EBM158A05 5 C EN

NB • The Master’s Thesis Accountancy will be offered in semester 1 + 2
• Students who start the MSc A&C (Accountancy) in February should note the following 

changes:
◦ Financial Accounting Theory in semester 2.1
◦ Strategic & Organizational Design in semester 2.1
◦ Research in Accounting and Control in semester 2.2
◦ IT in Control in semester 2.2
◦ Master’s Thesis Accountancy in semester 1

Programme: MSc Accountancy & Controlling/A&C
Year: 1
Profile: Controlling

sem course title code EC C/E lang
1.1 Management Accounting Change EBM711B05 5 C EN
1.1 Management Accounting Techniques EBM057A05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

164

1.1 Strategic & Organizational Design EBM636A05 5 C EN
1.2 Advanced Accounting Information Systems EBM154A05 5 C EN
1.2 Research in Accounting and Control EBM159A05 5 C EN
1.2 Value-based Management EBM160A05 5 C EN
2.1-2 Master’s Thesis Controlling EBM870B20 20 C EN
2.1 Research in Management Control EBM082A05 5 C EN
2.2 IT in Control EBM191A05 5 C EN

NB • The Master’s Thesis Controlling will be offered in semester 1 + 2
• Students who start the MSc A&C (Controlling) in February should note the following changes:

◦ Management Accounting Techniques in semester 2.1 
◦ Strategic & Organizational Design in semester 2.1 
◦ Research in Accounting and Control in semester 2.2
◦ Master’s Thesis Controlling in semester 1

5.1.3 Rules and choices

Rules and choices MSc Accountancy and Controlling
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme

• diploma BSc Bedrijfskunde, profile A&C  
or

• diploma HBO-Accountancy and a completed 
pre-MSc programme A&C for HBO-AC  
or

• diploma HBO-Bedrijfseconomie and a completed 
pre-MSc programme A&C for HBO-BE 
or

• other HBO diploma 
Starting dates for the master’s 
programme

1 September en 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved,  
and

• at least 20 ECs from the master’s programme 
have been obtained.

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the Master’s Thesis. 


165

Masteropleidingen / Master programmes 

Post- initial follow-on masters For the Accountancy profile:
• EMA, leads (with the compulsory practice 

internship) to the title of Registered Accountant 
(RA) 

For the Controlling profile:
• EMFC, leads to the title of Registered Controller 

(RC)

Follow-on without deficiencies to the Executive 
Master of Accountancy only applies to those who hold 
the diploma of the MSc Accountancy and Controlling, 
Accountancy profile of the RUG, who are admitted to 
the MSc A&C on the basis of the BSc diploma in 
Business, A&C profile of the RUG, or on the basis of 
the Pre-MSc programme for HBO-AC or for HBO-BE.

Follow-on without deficiencies to the Executive 
Master of Finance and Control only applies to 
• holders of the diploma in MSc Accountancy and 

Controlling, Controlling profile of the UG, who 
are admitted to the MSc A&C on the basis of the 
diploma in BSc Business, A&C profile of the UG, 
or on the basis of the Pre-MSc programme for 
HBO-AC or HBO-BE 

• holders of the title of Registered Accountant on 
condition that they have worked in a financial 
adminstrative position or as a consultant in the 
area of the programme for at least two years 

5.1.4 Substitution and transition regulations

Three options can be distinguished in the substitution regulations: 
• Option 1: With respect to content, the substitution course does not differ or differs 

hardly from the course in the old programme. Although, name, course code, 
language of instruction or semester block may have changed. In case the block has 
changed students can only take the substitution course in the new block; also the 
(resit) examination can only be taken in the new block.

• Option 2: The substitution course differs, in respect of content (a lot) from the 
course in the old programme. In that case, the student has a choice to either take the 
substitution course and to also take the exam in the substitution course or to take 
the resit examination of the course in the old programme. In 2017-2018 there will be 
two opportunities to take this resit. The resit examinations for the old programme 
will be scheduled parallel with the regular examinations of the substitution course.

• Option 3: There is no substitution course replacing a course of the old programme. 
In that case two resit opportunities will be offered in 2017-2018 for the course of the 
old programme. The examination periods may deviate from those of the academic 
year 2016-2017.


Studiegids 2017-2018 / Student Handbook 2017-2018

166

 MSc A&C substitution regulation 2017-2018
course in OLD 

programme 
(2016-2017)

sem. 
16-17

substitution 
course(s) in NEW 

programme 
 (2017-2018)

sem. 
17-18

option and 
explanation

Enterprise Risk 
Management 
EBM157A05

Year 
1, 
block 
1.2 
and 
2.2

IT in Control 
EBM191A05

Year 
1, 
block 
1.2 
and 
2.2

Option 2

MSc A&C transition regulation 2017-2018
course in NEW rogramme 

(2017-2018)
sem. 
17-18

course(s) in OLD programme(s) that (if 
completed) may replace the new course

IT in Control 
EBM191A05

Year 
1, 
block 
1.2 
and 
2.2

Enterprise Risk Management 
EBM157A05


167

Masteropleidingen / Master programmes 

5.2 DD programme MSc Accountancy and Controlling

5.2.1 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek.
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases.
For phase one students enrol in one the following MSc programmes offered by the UG-
FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research & 
Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised master’s degrees from highly reputed academic institutions 
in the People’s Republic of China and in the Netherlands.


Studiegids 2017-2018 / Student Handbook 2017-2018

168

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


169

Masteropleidingen / Master programmes 

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

Taking the broad basis of business studies and the specialization in the areas of 
accountancy and controlling into consideration the master’s diploma of both tracks 
offers various opportunities for positions in trade and industry; such as financial 
manager, information manager, head of administration, system designer, auditor and 
controller.

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.2.2 Degree programme DD with Fudan University

Programme: DD MSc Accountancy & Controlling - Fudan University, 
Shanghai

Year: 1
Profile: Accountancy, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc A&C-Accountancy 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Accountancy & Controlling - Fudan University, 
Shanghai

Year: 1
Profile: Controlling, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc A&C-Accountancy 60 C EN

NB DD-students can only start in September.


Studiegids 2017-2018 / Student Handbook 2017-2018

170

Programme: DD MSc Accountancy & Controlling - Fudan University, 
Shanghai

Year: 2
Profile: Accountancy, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN

Programme: DD MSc Accountancy & Controlling - Fudan University, 
Shanghai

Year: 2
Profile: Controlling, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


171

Masteropleidingen / Master programmes 

5.3 MSc BA - Change Management

5.3.1 Programme description

Programme director: Dr Thijs Broekhuizen, 
t.l.j.broekhuizen@rug.nl, (050) 3633777

Programme coordinator: Dr Cees Reezigt, 
c.reezigt@rug.nl, (050) 3633858

Secretary: Jeannette Wiersema, 
j.m.wiersema@rug.nl, (050) 3636543

Language: English

Content

Changing, i.e. responding to market and other developments, tends to be essential for 
the survival of today’s organizations. To organize is to change and to change is to 
organize. In the past, change management was a subject only addressed incidentally: 
once a business had been through a process of change, it was time for a period of 
consolidation. However, nowadays change is a crucial and permanently topical matter 
for organizations. This, in turn, creates a need for change experts, who know how to 
design and how to manage change processes that simultaneously take place in areas 
such as business processes, information technology, strategy, leadership style and 
human resource management. The MSc Business Administration-Change Management 
profile (MSc BA-CM) will train these experts.

As participants in this programme students gain insight into the processes behind 
change, the impact that changes may have on an organization and its members and the 
role change managers (line managers or internal or external consultants) may play in 
this. More specifically, students will learn about different change strategies that have 
been developed, including intervention tools that are helpful for implementing those 
strategies. They will also acquire the communicative and social skills needed to manage 
change programmes, on individual, group as well as organization levels. Furthermore, 
they will learn how to conduct research into change management related subjects. 

To fulfil the programme requirements, students need to follow:
• four profile-specific, mandatory courses (5 ECs each, 20 ECs in total): 

◦ Theories and Approaches of Change Management
◦ Change & Human factors 
◦ Managing Technological Change
◦ Agents and Instruments of Change 

• three electives of 5 ECs
• Research & Skills for MSc BA (5 ECs)
• Master thesis (20 ECs) 

The course ‘Research & Skills for MSc BA’ prepares students for the writing of their 
thesis and helps them to link theory to practice and research.

Students will train and develop their academic, social and communication skills and 
form an academic attitude. A combination of teaching methods is used, including 
lectures, seminars, tutorials, case studies and projects. Assessment is through essays, 
exams, reports, case studies, industry-based assignments, presentations and a master 
thesis.


Studiegids 2017-2018 / Student Handbook 2017-2018

172

The MSc BA-CM starts twice a year: in September and February.

Double degree programme

See section 5.4.

Career prospects

After completing the master’s degree, graduates are able to work independently as a 
change manager within organizations. They are flexible and can develop in many 
directions, for example through consultancy projects. They can start working as a 
management trainee, an internal consultant, a policy consultant or as a member of a 
project team in profit as well as non-profit organizations. A quarter of all graduates of 
Business Administration find jobs in consultancy. Graduates of MSc BA-CM are 
particularly well equipped for this.

5.3.2 Degree programmes

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc BA-Change Management/CM 
Year: 1
Profile: core programme MSc BA-CM

sem course title code EC C/E lang
1.1-2 electives MSc BA Change Man (see list) 15 C EN
1.1 Change and Human Factors EBM053A05 5 C EN
1.1 Theories & Approaches of Change Man. EBM055A05 5 C EN
1.2 Research & Skills for MSc BA EBM050A05 5 C EN
2.1-2 Master’s Thesis BA Change Management EBM724A20 20 C EN
2.1 Agents and Instruments of Change EBM052A05 5 C EN
2.1 Managing Technological Change EBM054A05 5 C EN

NB Students who start the MSc BA-Change Management in February should note the following 
changes:
• Research & Skills for MSc BA in semester 2.2
• Master’s Thesis BA Change Management in semester 1

Programme: MSc BA-Change Management/CM
Year: 1
Profile: electives MSc BA-CM

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Developing for Markets EBM062A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Financial Reporting and Risk Management EBM168A05 5 E EN


173

Masteropleidingen / Master programmes 

1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.1 Retail Marketing EBM880A05 5 E EN
1.1 Work Design and Team Processes EBM012A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Energy & Finance EBM166A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Health Economics and Policy EBM195A05 5 E EN
1.2 International Financial Reporting EBM045B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Managerial Decision Making and Control EBM027A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Policies for a Dynamic Economy EBM065A05 5 E EN
2.1 Purchasing EBM037A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Behavioural Operations Management EBM032A05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Consumer Psychology EBM074A05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN
2.2 HRM & International Labour Law EBM733A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Financial Reporting EBM045B05 5 E EN
2.2 Inventory Management EBM026A05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN

5.3.3 Rules and choices

Rules and choices MSc BA-Change Management
Master’s information days http://www.rug.nl/news-and-events/events/

open-days-introduction


Studiegids 2017-2018 / Student Handbook 2017-2018

174

Entry requirements for the master’s 
programme 

• Bachelor’s degree in 
◦ Business Administration, or 
◦ Econometrics and 

Operations Research, or 
◦ Economics and Business 

Economics, or 
◦ International Business or 
◦ completed pre-MSc BA CM 

programme,
and

• sufficient command of English.

For entry requirements with other bachelor’s 
degrees, see section 2 of the MSc TER.

Starting dates for the master’s programme 1 September and 1 February
Entry requirements for master’s courses See the course descriptions in Ocasys.
Entry requirements for the master’s thesis • The master’s programme has been 

approved,
and

• at least 20 ECs from the master’s 
programme have been obtained (of which 
10 ECs have to come from the mandatory, 
profile-specific courses).

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 
weeks before starting the master’s thesis. 


175

Masteropleidingen / Master programmes 

5.4 DD programme MSc BA-Change Management

5.4.1 Programme description DD with Sun Yat-sen Business School

Programme coordinator: Dr Thijs Broekhuizen,
t.l.j.broekhuizen@rug.nl, (050) 3633777

Secretariat: Mirjam Berghuis,
m.berghuis@rug.nl, (050) 3633543

Programme profile

The Sun Yat-sen University was founded in 1924, and is located in Guangzhou, China. 
The university is consistently ranked among the top 10 universities in China. It hosts 
four campuses, and has modern buildings (including a huge university library). The 
faculty of the Sun Yat-sen Business School (SYSBS) provides undergraduate and 
graduate education in managerial science. It employs around 120 full-time faculty staff, 
who teach to 4000 students (of which 2000 master degree students). It is Triple Crown 
Accredited (AACSB, EQUIS, AMBA), and ranked number 43 of the business schools in 
2015, and ranked 7 within the business schools of China. 

In this DD programme, students obtain two masters (MSc Business Administration from 
UG, Master in Management from SYSBS) at two renowned universities. It aims to 
provide – in addition to the academic experience in Groningen – a unique Chinese 
experience to students, in which they become familiar with the culture, language and 
business practices that are useful for global businesses operating in or doing business 
with China. 
The Master in Management is of high academic quality, but also has a strong practice-
oriented focus. Students can apply the theoretical knowledge learned at the MSc BA 
(UG) in a new business environment. They can experience the welcoming Chinese 
environment, and practice speaking and working with Chinese people; such experiences 
are highly valued by international firms. 

Programme structure

MSc DD MSc BA with SYSBS*
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (SYSBS) Semester 4 (SYSBS)
30 ECs MSc BA (CM, 
O&MC, SB&E, SIM) 
programme at FEB

30 ECs MSc BA 
programme at FEB

An Introduction to 
China (6)
Chinese Language (4)
Negotiation with 
Chinese (2)
(workload 12 credits)

Thesis
Micro-organizational 
behavior in the 
Chinese context (2)
Work family and life 
in the Chinese and 
Global Contexts (2)

* Students from SYSBS will reverse the order; that is follow semesters 1-2 in China and semesters 3-4 in 
the Netherlands.

What will students learn?

Having completed this DD, graduates will have:
• Academic knowledge and expertise in solving complex business problems in the 

field of Change Management, Organizational and Management Control, Small  
 


Studiegids 2017-2018 / Student Handbook 2017-2018

176

Business and Entrepreneurship, or Strategic Innovation Management, and solve 
complex business problems

• Basic knowledge of Chinese language, and advanced knowledge of Chinese business 
strategy, behaviors, and customs 

• The experience of having worked and interacted in a Chinese business context, 
interacting in a truly international environment, and studying at a renowned Asian 
University

Key facts

Start of programme: 1 September*
Duration (in semesters): 4 
Total credits: 120 ECs 
Language: English
Type of degree: • MSc Business Administration (UG) and

• Master in Management (Sun Yat-sen University Business 
School)

Graduates will receive two degrees on which it will be noted that the 
respective degrees are awarded within the framework of the DD 
between Sun Yat-sen University and the UG.

Admission: The admission requirements for this the Master in Management 
(SYSBS) are similar to those for the MScBA. Students need to:
• complete the MSc BA programme
• have sufficient English proficiency: TOEFL IBT test with a score 

of 90 (no sub scores required) or IELTS 6.5).
Application: For students not yet enrolled in the MSc BA, please go to: www.rug.

nl/howtoapply.
The application deadline (via Studielink and OAS) is 1 May.
The application deadline for SYSBS is 14 April (contact: 
t.l.j.broekhuizen@rug.nl).

Tuition fees: www.rug.nl/feb/education/doubledegrees/tuition

* Two entry moments exist for the Groningen MSc BA programme (September or February). One entry 
moment exists for the SYSBS Master in Management programme: September.

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international or multinational institutions and enterprises. 

Further information

http://www.rug.nl/feb/education/doubledegrees/msc/sysbsprogramme 


177

Masteropleidingen / Master programmes 

5.4.2 Degree programme DD with Sun Yat-sen Business School 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc BA-Change Man. - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-Change Man. 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-Change Man. - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-Change Man. - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

Programme: DD MSc BA-Change Man. - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-Change Man. 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

178

5.5 MSc BA-Organizational & Management Control

5.5.1 Programme description

Programme director: Dr Thijs Broekhuizen, 
t.l.j.broekhuizen@rug.nl, (050) 3633777

Programme coordinator: Dr Sandra Tillema,
s.tillema@rug.nl, (050) 3634539

Secretariat: Jessica Bakker MA, 
i.j.bakker@rug.nl, (050) 3633535

Language: English

Content

The MSc Business Administration-Organizational & Management Control profile (MSc 
BA-O&MC) enables students to become a financial expert who supports managers in 
their decision making and control processes. Students gain knowledge about accounting 
and financial management techniques. These techniques are used to provide (non-)
financial information and to develop planning and control systems. They will be placed 
in a context of broader issues, such as strategy and culture, and special attention will be 
paid to changes in systems and techniques. Students also develop skills needed to 
communicate the information in an effective manner.

Students will explore subjects like management accounting, financial management, 
management control and management of change. Depending on their personal 
preferences, they can choose electives, for example, from the fields of business ethics, 
HRM, ICT, healthcare, marketing and operations. A combination of teaching and 
assessment methods is used.

To fulfil the programme requirements, students need to follow:
four profile-specific, mandatory courses (5 ECs each, 20 ECs in total): 
• Management Accounting Techniques
• Management Accounting Change
• Financial Management for O&MC
• Research in Management Control 
Furthermore, students need to choose:
• three electives (5 ECs each, 15 ECs in total)
• Research & Skills for MSc BA (5 ECs)
• Master thesis (20 ECs)

The course ‘Research & Skills for MSc BA’ prepares students for the writing of their 
thesis and helps them to link theory to practice and research.

The MSc BA-O&MC starts twice a year: in September and February.

Double degree programme

See section 5.6.

Career prospects

Graduates of the MSc BA-O&MC profile may find job opportunities in national and 
international companies, non-profit organizations or government institutions. This 


179

Masteropleidingen / Master programmes 

includes positions as: (business-unit) controller, financial officer, management 
consultant, assistant manager, management trainee, project manager and researcher.

5.5.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc BA-Organizational & Management Control/O&MC
Year: 1
Profile: core programme MSc BA-O&MC

sem course title code EC C/E lang
1.1-2 electives MSc BA O&MC (see list) 15 C EN
1.1 Management Accounting Change EBM711B05 5 C EN
1.1 Management Accounting Techniques EBM057A05 5 C EN
1.2 Research & Skills for MSc BA EBM050A05 5 C EN
2.1-2 Master’s Thesis BA O&MC EBM859A20 20 C EN
2.1 Financial Management for O&MC EBM056A05 5 C EN
2.1 Research in Management Control EBM082A05 5 C EN

NB • Students who can demonstrate that they already have sufficient knowledge of corporate 
finance / financial management (obtained from at least 15 ECs of bachelor courses in this 
area) are allowed to replace Financial Management for O&MC (EBM056A05) with Corporate 
Governance for MSc Finance (EBM811C05). Students who want to use this option should first 
ask permission from the programme coordinator.

• Students who start the MSc BA-O&MC in February should note the following changes:
◦ Management Accounting Techniques in semester 2.1 
◦ Research & Skills for MSc BA in semester 2.2 
◦ Master’s Thesis BA O&MC in semester 1

• Students who would like to become a controller are advised to choose Financial Reporting & 
Risk Management (and maybe International Financial Reporting or Working Capital 
Management) as an elective.

Programme: MSc BA-Organizational & Management Control/O&MC
Year: 1
Profile: electives MSc BA-O&MC

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Developing for Markets EBM062A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Financial Reporting and Risk Management EBM168A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

180

1.2 Energy & Finance EBM166A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Health Economics and Policy EBM195A05 5 E EN
1.2 International Financial Reporting EBM045B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Policies for a Dynamic Economy EBM065A05 5 E EN
2.1 Process Improvement and Change EBM036B05 5 E EN
2.1 Purchasing EBM037A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Behavioural Operations Management EBM032A05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Consumer Psychology EBM074A05 5 E EN
2.2 Corporate Governance for MSc Finance EBM811C05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN
2.2 HRM & International Labour Law EBM733A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Financial Reporting EBM045B05 5 E EN
2.2 Inventory Management EBM026A05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN

5.5.3 Rules and choices

Rules and choices MSc BA-Organizational and Management Control
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction


181

Masteropleidingen / Master programmes 

Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Econometrics and Operations Research, or 
Economics and Business Economics, or 
International Business, or completed pre-MSc 
BA O&MC programme, 
and 

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys

Entry requirements for the master’s 
thesis

• The master’s programme has been approved,
and

• at least 20 ECs from the master’s programme 
have been obtained (of which 10 ECs have to 
come from the mandatory, profile-specific 
courses).

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


Studiegids 2017-2018 / Student Handbook 2017-2018

182

5.6 DD programme MSc in BA-O&MC

5.6.1 Programme description DD with Sun Yat-sen Business School

Programme coordinator: Dr Thijs Broekhuizen,
t.l.j.broekhuizen@rug.nl, (050) 3633777

Secretariat: Mirjam Berghuis,
m.berghuis@rug.nl, (050) 3633543

Programme profile

The Sun Yat-sen University was founded in 1924, and is located in Guangzhou, China. 
The university is consistently ranked among the top 10 universities in China. It hosts 
four campuses, and has modern buildings (including a huge university library). The 
faculty of the Sun Yat-sen Business School (SYSBS) provides undergraduate and 
graduate education in managerial science. It employs around 120 full-time faculty staff, 
who teach to 4000 students (of which 2000 master degree students). It is Triple Crown 
Accredited (AACSB, EQUIS, AMBA), and ranked number 43 of the business schools in 
2015, and ranked 7 within the business schools of China. 

In this DD programme, students obtain two masters (MSc in Business Administration 
from UG, Master in Management from SYSBS) at two renowned universities. It aims to 
provide – in addition to the academic experience in Groningen – a unique Chinese 
experience to students, in which they become familiar with the culture, language and 
business practices that are useful for global businesses operating in or doing business 
with China. 
The Master in Management is of high academic quality, but also has a strong practice-
oriented focus. Students can apply the theoretical knowledge learned at the MSc BA 
(UG) in a new business environment. They can experience the welcoming Chinese 
environment, and practice speaking and working with Chinese people; such experiences 
are highly valued by international firms. 

Programme structure

MSc DD MSc BA with SYSBS*
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (SYSBS) Semester 4 (SYSBS)
30 ECs MSc BA (CM, 
O&MC, SB&E, SIM) 
programme at FEB

30 ECs MSc BA 
programme at FEB

An Introduction to 
China (6)
Chinese Language (4)
Negotiation with 
Chinese (2)
(workload 12 credits)

Thesis
Micro-organizational 
behavior in the 
Chinese context (2)
Work family and life 
in the Chinese and 
Global Contexts (2)

* Students from SYSBS will reverse the order; that is follow semesters 1-2 in China and semesters 3-4 in 
the Netherlands.

What will students learn?

Having completed this DD, graduates will have:
• Academic knowledge and expertise in solving complex business problems in the 

field of Change Management, Organizational and Management Control, Small 
 


183

Masteropleidingen / Master programmes 

Business and Entrepreneurship, or Strategic Innovation Management, and solve 
complex business problems

• Basic knowledge of Chinese language, and advanced knowledge of Chinese business 
strategy, behaviors, and customs 

• The experience of having worked and interacted in a Chinese business context, 
interacting in a truly international environment, and studying at a renowned Asian 
University

Key facts

Start of programme: 1 September*
Duration (in semesters): 4 
Total credits: 120 ECs 
Language: English
Type of degree: • MSc Business Administration (UG) and

• Master in Management (Sun Yat-sen University Business 
School)

Graduates will receive two degrees on which it will be noted that the 
respective degrees are awarded within the framework of the DD 
between Sun Yat-sen University and the UG.

Admission: The admission requirements for this the Master in Management 
(SYSBS) are similar to those for the MScBA. Students need to:
• complete the MSc BA programme
• have sufficient English proficiency: TOEFL IBT test with a score 

of 90 (no sub scores required) or IELTS 6.5).
Application: For students not yet enrolled in the MSc BA, please go to: www.rug.

nl/howtoapply.
The application deadline (via Studielink and OAS) is 1 May.
The application deadline for SYSBS is 14 April (contact: 
t.l.j.broekhuizen@rug.nl).

Tuition fees: www.rug.nl/feb/education/doubledegrees/tuition

* Two entry moments exist for the Groningen MSc BA programme (September or February). One entry 
moment exists for the SYSBS Master in Management programme: September.

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international or multinational institutions and enterprises. 

Further information

http://www.rug.nl/feb/education/doubledegrees/msc/sysbsprogramme 


Studiegids 2017-2018 / Student Handbook 2017-2018

184

5.6.2 Degree programme DD with Sun Yat-sen Business School 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc BA-O&MC - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-O&MC 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-O&MC - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-O&MC - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

Programme: DD MSc BA-O&MC - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-O&MC 60 C EN


185

Masteropleidingen / Master programmes 

5.7 MSc BA-Small Business & Entrepreneurship

5.7.1 Programme description

Programme director: Dr Thijs Broekhuizen, 
t.l.j.broekhuizen@rug.nl, (050) 3633777

Programme coordinator: Dr Evelien Croonen, 
e.p.m.croonen@rug.nl, (050) 3637236

Secretariat: Mirjam Berghuis,  
m.berghuis@rug.nl, (050) 3633453

Language: English

Content

The MSc Business Administration-Small Business Entrepreneurship (MSc BA-SB&E) 
focuses on small and medium sized enterprises (SMEs) and entrepreneurship. Students 
receive academic training to gain a comprehensive understanding of theories on SMEs 
and entrepreneurship at different but interrelated levels of analysis, namely the micro, 
meso and macro level. 

At the micro level students learn about the strategic and managerial issues of SMEs and 
entrepreneurial firms, and how these affect firm performance. Moreover, students gain 
an insight into how the individual characteristics of small business owners and 
entrepreneurs (such as motivations, goals and traits) affect strategy, management and 
ultimately performance of their firms. At the meso level students focus on managing the 
competitive position of SMEs and entrepreneurial firms within an industry, for example 
by analyzing the business environment and conducting an extensive resource analysis. 
Finally, at the macro level, students learn about the role of SMEs and entrepreneurship 
in different societies and implications for policy making. 

After completing this programme graduates will have acquired relevant theoretical 
knowledge on SMEs and entrepreneurship at different levels, but the program also 
provides students with opportunities to apply their knowledge to practice, for example 
by doing assignments at companies and attending guest lectures. However, students 
have to be aware that the main focus of the program is on acquiring academic 
knowledge; the program does not provide a step-by-step guide on how to start-up and 
run a business. 

To fulfil the programme requirements, students need to follow:
• Five profile-specific, mandatory courses (5 ECs each, 25 ECs in total): 

◦ Small Business Management
◦ Strategic Analysis for Small Business
◦ New Ventures & Entrepreneurship
◦ Small Business Economics & Policy
◦ Business Diagnosis and Design 

• Two electives (5 ECs each, 10 ECs in total)
• Research & Skills for MSc BA (5 ECs)
• Master thesis (20 ECs)

The course ‘Research & Skills for MSc BA’ prepares students for the writing of their 
thesis, and helps them to link theory to practice and research. 

The MSc BA-SB&E starts twice a year: in September and February.


Studiegids 2017-2018 / Student Handbook 2017-2018

186

Double degree programme

See section 5.8.

Career prospects

The MSc BA-SB&E profile is a good preparation for various career paths. First, the 
programme is highly relevant for students that want to become active in the SME sector, 
either as an independent small business owner, entrepreneur or manager. This may 
include taking over a (family) business. Second, the programme prepares for jobs within 
larger organizations that have SMEs or entrepreneurs as important stakeholders, such 
as consultancy firms, investors, banks, insurance firms, governmental organizations, or 
franchise organizations. A third possible career path is becoming an entrepreneurial 
employee within a larger organization that wants to renew, innovate and/or start 
corporate ventures (corporate entrepeneurship). 

5.7.2 Degree programme 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc BA-Small Business & Entrepreneurship/SB&E
Year: 1
Profile: core programme SB&E

sem course title code EC C/E lang
1.1-2 electives MSc BA SB&E (see list) 10 C EN
1.1 Small Business Management EBM059A05 5 C EN
1.1 Strategic Analysis for Small Business EBM060A05 5 C EN
1.2 Business Diagnosis and Design EBM042A05 5 C EN
1.2 Research & Skills for MSc BA EBM050A05 5 C EN
2.1-2 Master’s Thesis BA SB&E EBM712A20 20 C EN
2.1 New Ventures & Entrepreneurship EBM838A05 5 C EN
2.1 Small Business Economics & Policy EBM058A05 5 C EN

NB Students who start the MSc BA-SB&E in February should note the following changes:
• Research & Skills for MSc BA in semester 2.2
• Business Diagnosis and Design in semester 2.2
• Master’s Thesis BA SB&E in semester 1

Programme: MSc BA-Small Business & Entrepreneurship/SB&E
Year: 1
Profile: electives MSc BA-SB&E

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Developing for Markets EBM062A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN


187

Masteropleidingen / Master programmes 

1.1 Financial Reporting and Risk Management EBM168A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Energy & Finance EBM166A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Health Economics and Policy EBM195A05 5 E EN
1.2 International Financial Reporting EBM045B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Managerial Decision Making and Control EBM027A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Policies for a Dynamic Economy EBM065A05 5 E EN
2.1 Process Improvement and Change EBM036B05 5 E EN
2.1 Purchasing EBM037A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Behavioural Operations Management EBM032A05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Consumer Psychology EBM074A05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN
2.2 HRM & International Labour Law EBM733A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Financial Reporting EBM045B05 5 C EN
2.2 Inventory Management EBM026A05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

188

5.7.3 Rules and choices

Rules and choices MSc BA-Small Business & Entrepreneurship
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Econometrics and Operations Research, or 
Economics and Business Economics, or 
International Business, or completed pre-MSc 
BA SB&E programme,
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained (of which 10 ECs have to 
come from the mandatory, profile-specific 
courses).

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


189

Masteropleidingen / Master programmes 

5.8 DD programme MSc BA-SB&E

5.8.1 Programme description DD with Sun Yat-sen Business School

Programme coordinator: Dr Thijs Broekhuizen,
t.l.j.broekhuizen@rug.nl, (050) 3633777

Secretariat: Mirjam Berghuis,
m.berghuis@rug.nl, (050) 3633543

Programme profile

The Sun Yat-sen University was founded in 1924, and is located in Guangzhou, China. 
The university is consistently ranked among the top 10 universities in China. It hosts 
four campuses, and has modern buildings (including a huge university library). The 
faculty of the Sun Yat-sen Business School (SYSBS) provides undergraduate and 
graduate education in managerial science. It employs around 120 full-time faculty staff, 
who teach to 4000 students (of which 2000 master degree students). It is Triple Crown 
Accredited (AACSB, EQUIS, AMBA), and ranked number 43 of the business schools in 
2015, and ranked 7 within the business schools of China. 

In this DD programme, students obtain two masters (MSc in Business Administration 
from UG, Master in Management from SYSBS) at two renowned universities. It aims to 
provide – in addition to the academic experience in Groningen – a unique Chinese 
experience to students, in which they become familiar with the culture, language and 
business practices that are useful for global businesses operating in or doing business 
with China. 
The Master in Management is of high academic quality, but also has a strong practice-
oriented focus. Students can apply the theoretical knowledge learned at the MSc BA 
(UG) in a new business environment. They can experience the welcoming Chinese 
environment, and practice speaking and working with Chinese people; such experiences 
are highly valued by international firms. 

Programme structure

MSc DD MSc BA with SYSBS*
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (SYSBS) Semester 4 (SYSBS)
30 ECs MSc BA (CM, 
O&MC, SB&E, SIM) 
programme at FEB

30 ECs MSc BA 
programme at FEB

An Introduction to 
China (6)
Chinese Language (4)
Negotiation with 
Chinese (2)
(workload 12 credits)

Thesis
Micro-organizational 
behavior in the 
Chinese context (2)
Work family and life 
in the Chinese and 
Global Contexts (2)

* Students from SYSBS will reverse the order; that is follow semesters 1-2 in China and semesters 3-4 in 
the Netherlands.

What will students learn?

Having completed this DD, graduates will have:
• Academic knowledge and expertise in solving complex business problems in the 

field of Change Management, Organizational and Management Control, Small  
 


Studiegids 2017-2018 / Student Handbook 2017-2018

190

Business and Entrepreneurship, or Strategic Innovation Management, and solve 
complex business problems

• Basic knowledge of Chinese language, and advanced knowledge of Chinese business 
strategy, behaviors, and customs 

• The experience of having worked and interacted in a Chinese business context, 
interacting in a truly international environment, and studying at a renowned Asian 
University

Key facts

Start of programme: 1 September*
Duration (in semesters): 4 
Total credits: 120 ECs 
Language: English
Type of degree: • MSc Business Administration (UG) and

• Master in Management (Sun Yat-sen University Business 
School)

Graduates will receive two degrees on which it will be noted that the 
respective degrees are awarded within the framework of the DD 
between Sun Yat-sen University and the UG.

Admission: The admission requirements for this the Master in Management 
(SYSBS) are similar to those for the MScBA. Students need to:
• complete the MSc BA programme
• have sufficient English proficiency: TOEFL IBT test with a score 

of 90 (no sub scores required) or IELTS 6.5).
Application: For students not yet enrolled in the MSc BA, please go to: www.rug.

nl/howtoapply.
The application deadline (via Studielink and OAS) is 1 May.
The application deadline for SYSBS is 14 April (contact: 
t.l.j.broekhuizen@rug.nl).

Tuition fees: www.rug.nl/feb/education/doubledegrees/tuition

* Two entry moments exist for the Groningen MSc BA programme (September or February). One entry 
moment exists for the SYSBS Master in Management programme: September.

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international or multinational institutions and enterprises. 

Further information

http://www.rug.nl/feb/education/doubledegrees/msc/sysbsprogramme 


191

Masteropleidingen / Master programmes 

5.8.2 Degree programme DD with Sun Yat-sen Business School 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc BA-SB&E - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-SB&E 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-SB&E - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-SB&E - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

Programme: DD MSc BA-SB&E - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-SB&E 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

192

5.9 MSc BA-Strategic Innovation Management

5.9.1 Programme description

Programme director: Dr Thijs Broekhuizen, 
t.l.j.broekhuizen@rug.nl, (050) 3633777

Programme coordinator: Dr Killian McCarthy, 
k.j.mccarthy@rug.nl, (050) 3636810

Secretariat: Mirjam Berghuis, 
m.berghuis@rug.nl, (050) 363 3453

Language: English

Content

The MSc Business Administration-Strategic Innovation Managament (MSc BA-SIM) 
focuses on the strategic management of innovation. Students will receive academic 
training to gain a comprehensive understanding of the strategic aspects of managing 
innovations - from the early development phase (idea generation, resource garnering, 
formation of strategic alliances) until the commercialization phase (launch, obtaining 
legitimacy, protecting and capturing value from innovations). In particular, they learn 
about the variety and importance of innovation, the complexity of organizing and 
managing innovations, the strategies to obtain early success and appropriate value from 
innovations. 

The emphasis of MSc BA-SIM is on how organizations can successfully manage 
innovations at the intra-level (within the organization; organization and collaboration of 
(cross-functional) teams) and inter-level (between organizations: organization and 
collaboration between organizations and networks). To understand the context in which 
organizations have to strategically operate, students also learn about the influence of 
market characteristics and the role of competitors, consumers and institutional actors 
(regulators/policy makers and gatekeepers) in shaping innovation success. Finally, they 
will learn about how internal capabilities and resources can be coupled with strategies to 
influence innovation success.

To fulfil the programme requirements, students need to follow:
• four profile-specific, mandatory courses (5 ECs each, 20 ECs in total): 

◦ Organizing for Innovation
◦ Strategy & Innovation Management
◦ Capturing Value from Innovation 
◦ Cooperating for Innovation 

• three electives (5 ECs each, 15 ECs in total)
• Research & Skills for MSc BA (5 ECs)
• Master thesis (20 ECs).
The course ‘Research & Skills for MSc BA’ prepares students for the writing of their 
thesis, and helps them to link theory to practice and research. 

During the programme students train and develop their academic, social and 
communication skills and form an academic attitude. A combination of teaching 
methods is used, including lectures, seminars, tutorials, case studies and projects. 
Assessment is through essays, exams, reports, case studies, industry-based assignments, 
presentations and a master thesis. SIM students learn to apply a variety of qualitative 
and quantitative research methods.


193

Masteropleidingen / Master programmes 

The MSc BA-SIM starts twice a year: in September and February.

Double degree programme

Se section 5.10.

Career prospects

After completing the MSc BA-SIM, graduates will understand the complex and 
unpredictable nature of managing innovations and they are able to apply acquired 
knowledge and research techniques to come up with relevant recommendations for 
strategic management to enhance an organization’s innovation success. Future job 
opportunities are in the field of strategic management, innovation management, 
business development, consultancy and research - in both the private and public sector.

5.9.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc BA-Strategic Innovation Management/SIM
Year: 1
Profile: core programma MSc BA-SIM

sem course title code EC C/E lang
1.1-2 electives MSc BA SIM 15 C EN
1.1 Organizing for Innovation EBM064A05 5 C EN
1.1 Strategy & Innovation Management EBM066A05 5 C EN
1.2 Research & Skills for MSc BA EBM050A05 5 C EN
2.1-2 Master’s Thesis BA SIM EBM723B20 20 C EN
2.1 Capturing Value from Innovation EBM738A05 5 C EN
2.1 Cooperating for Innovation EBM061A05 5 C EN

NB Students who start the MSc BA-SIM in February should note the following changes:
• Research & Skills for MSc BA in semester 2.2
• Master’s Thesis BA SIM in semester 1

Programme: MSc BA-Strategic Innovation Management/SIM
Year: 1
Profile: electives MSc BA-SIM

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Developing for Markets EBM062A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Developing from Technologies EBM063A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

194

1.2 Energy & Finance EBM166A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Health Economics and Policy EBM195A05 5 E EN
1.2 Innovation in Services EBM736C05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Policies for a Dynamic Economy EBM065A05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN

5.9.3 Rules and choices

Rules and choices MSc BA-Strategic Innovation Management
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Econometrics and Operations Research, or 
Economics and Business Economics, or 
International Business or completed pre-MSc BA 
SIM programme,
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained (of which 10 ECs have to 
come from the mandatory, profile-specific 
courses)


195

Masteropleidingen / Master programmes 

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


Studiegids 2017-2018 / Student Handbook 2017-2018

196

5.10 DD programme MSc BA-SIM

5.10.1 Programme description DD with Sun Yat-sen Business School

Programme coordinator: Dr Thijs Broekhuizen,
t.l.j.broekhuizen@rug.nl, (050) 3633777

Secretariat: Mirjam Berghuis,
m.berghuis@rug.nl, (050) 3633543

Programme profile

The Sun Yat-sen University was founded in 1924, and is located in Guangzhou, China. 
The university is consistently ranked among the top 10 universities in China. It hosts 
four campuses, and has modern buildings (including a huge university library). The 
faculty of the Sun Yat-sen Business School (SYSBS) provides undergraduate and 
graduate education in managerial science. It employs around 120 full-time faculty staff, 
who teach to 4000 students (of which 2000 master degree students). It is Triple Crown 
Accredited (AACSB, EQUIS, AMBA), and ranked number 43 of the business schools in 
2015, and ranked 7 within the business schools of China. 

In this DD programme, students obtain two masters (MSc in Business Administration 
from UG, Master in Management from SYSBS) at two renowned universities. It aims to 
provide – in addition to the academic experience in Groningen – a unique Chinese 
experience to students, in which they become familiar with the culture, language and 
business practices that are useful for global businesses operating in or doing business 
with China. 
The Master in Management is of high academic quality, but also has a strong practice-
oriented focus. Students can apply the theoretical knowledge learned at the MSc BA 
(UG) in a new business environment. They can experience the welcoming Chinese 
environment, and practice speaking and working with Chinese people; such experiences 
are highly valued by international firms. 

Programme structure

MSc DD MSc BA with SYSBS*
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (SYSBS) Semester 4 (SYSBS)
30 ECs MSc BA (CM, 
O&MC, SB&E, SIM) 
programme at FEB

30 ECs MSc BA 
programme at FEB

An Introduction to 
China (6)
Chinese Language (4)
Negotiation with 
Chinese (2)
(workload 12 credits)

Thesis
Micro-organizational 
behavior in the 
Chinese context (2)
Work family and life 
in the Chinese and 
Global Contexts (2)

* Students from SYSBS will reverse the order; that is follow semesters 1-2 in China and semesters 3-4 in 
the Netherlands.

What will students learn?

Having completed this DD, graduates will have:
• Academic knowledge and expertise in solving complex business problems in the 

field of Change Management, Organizational and Management Control, Small  
 


197

Masteropleidingen / Master programmes 

Business and Entrepreneurship, or Strategic Innovation Management, and solve 
complex business problems

• Basic knowledge of Chinese language, and advanced knowledge of Chinese business 
strategy, behaviors, and customs

• The experience of having worked and interacted in a Chinese business context, 
interacting in a truly international environment, and studying at a renowned Asian 
University

Key facts

Start of programme: 1 September*
Duration (in semesters): 4 
Total credits: 120 ECs 
Language: English
Type of degree: • MSc Business Administration (UG) and

• Master in Management (Sun Yat-sen University Business 
School)

Graduates will receive two degrees on which it will be noted that the 
respective degrees are awarded within the framework of the DD 
between Sun Yat-sen University and the UG.

Admission: The admission requirements for this the Master in Management 
(SYSBS) are similar to those for the MScBA. Students need to:
• complete the MSc BA programme
• have sufficient English proficiency: TOEFL IBT test with a score 

of 90 (no sub scores required) or IELTS 6.5).
Application: For students not yet enrolled in the MSc BA, please go to: www.rug.

nl/howtoapply.
The application deadline (via Studielink and OAS) is 1 May.
The application deadline for SYSBS is 14 April (contact: 
t.l.j.broekhuizen@rug.nl).

Tuition fees: www.rug.nl/feb/education/doubledegrees/tuition

* Two entry moments exist for the Groningen MSc BA programme (September or February). One entry 
moment exists for the SYSBS Master in Management programme: September.

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international or multinational institutions and enterprises. 

Further information

http://www.rug.nl/feb/education/doubledegrees/msc/sysbsprogramme 


Studiegids 2017-2018 / Student Handbook 2017-2018

198

5.10.2 Degree programme DD with Sun Yat-sen Business School 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc BA-SIM - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-SIM 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-SIM - Sun Yat-sen Bus. School, 
Guangdong

Year: 1
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

NB DD-students can only start in September.

Programme: DD MSc BA-SIM - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Sun Yat Sen Bus. School 60 C EN

Programme: DD MSc BA-SIM - Sun Yat-sen Bus. School, 
Guangdong

Year: 2
Profile: core programme for students from Guangdong

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc BA-SIM 60 C EN


199

Masteropleidingen / Master programmes 

5.11 MSc Econometrics, Operations Research & Actuarial Studies

5.11.1 Programme description

Programme director: Prof. Marco Haan, 
m.a.haan@rug.nl, (050) 3637327

Programme coordinator: Dr Nicky van Foreest 
n.d.van.foreest@rug.nl, (050) 3635178

Secretariat: Martine Geerlings-Koolman, 
m.a.koolman@rug.nl, (050) 3637018

Language: English

Content

The MSc Econometrics, Operations Research & Actuarial Studies (MSc EORAS) aims at 
the description and analysis of problems in economics, management and related areas 
through mathematical models. Acquiring a research-oriented attitude, on the one hand, 
and knowledge of the most important models used, on the other, form the main 
ingredients of the programme, together with the ability to transform the outcome of the 
models into relevant results for the field of application. 

The profile Actuarial Studies is especially concerned with topics related to 
insurance: life insurance, risk insurance and reinsurance. Insurance is closely related to 
investment strategies, social security, negotiations between employers and employees on 
pensions, etc. The intrinsic uncertainties in the field make tools such as econometrics 
and statistics indispensable. 
The curriculum consists of three advanced actuarial courses, three courses to be chosen 
from the complete set of courses for the MSc EORAS, two quantitative electives and a 
master’s thesis. The topic of the master’s thesis must be in the field of actuarial science.

The profile Econometrics is especially concerned with the interpretation of observed 
(economic) data. A data set is modelled in order to find or verify relations within it, 
either for simulation or forecasting, or for policy decisions. Traditionally 
macroeconomics has been an important field of application for econometrics. Modern 
econometrics, however, also considers applications in other fields such as financial 
economics, marketing or consumer behaviour. 
The curriculum consists of three advanced econometric courses, three courses to be 
chosen from the complete set of courses for the MSc EORAS, two quantitative electives 
and a master’s thesis. The topic of the master’s thesis has to be in the field of 
econometrics, statistics or mathematical economics.

The profile Operations Research is especially concerned with decision problems in 
e.g. logistics and finance, such as vehicle routing, time schedules for railway systems, 
supply management, production planning, service planning, queuing, investment, 
portfolio management or asset liability management. Both deterministic and stochastic 
models are used. 
The curriculum consists of three advanced operations research courses, three courses to 
be chosen from the complete set of courses for the MSc EORAS, two quantitative 
electives and a master’s thesis. The topic of the master’s thesis has to be in the field of 
operations research.

The MSc EORAS starts twice a year: in September (preferred in view of intended order 
of modules and feasibility of internship) and February.


Studiegids 2017-2018 / Student Handbook 2017-2018

200

Double degree programme

See section 5.12.

Career prospects

Graduates generally are very successful in finding a job. Acquiring a PhD position is a 
possibility as well as employment in institutions or companies.

Graduates in actuarial studies:
• PhD positions in actuarial science, statistics, economics, management sciences or 

one the the social sciences
• Financial institutions such as banks, insurance companies and pension funds
• An actuary (Actuaris AG) by following additional courses at the Actuarieel 

Genootschap 

Graduates in econometrics:
• PhD positions in econometrics, economics, statistics, or one of the social sciences
• Traditional institutions such as CBS and government
• Financial institutions such as banks, insurance companies and pension funds

Graduates in operations research:
• PhD positions in operations research, management sciences or one of the social 

sciences
• Almost all large companies, hospitals, TNO, state departments such as the Ministry 

of Infrastructure and Environment (Rijkswaterstaat), (OR) consultancy firms

5.11.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Econometrics, Operations Research & Actuarial Studies/
EORAS

Year: 1
Profile: Actuarial Studies

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives MSc EORAS (see list) 15 C EN

1.1-2 + 
2.1-2

other quantitative course(s) 10 C EN

1.1 Dependence & Extremes in Risk Management EBM113A05 5 C EN
1.2 Models for Short Term Risk Management EBM114A05 5 C EN
2.1-2 Master’s Thesis Actuarial Studies EBM871A20 20 C EN
2.1
2.1

• Asset and Liability Management
• Banking, Insurance and Risk Management

EBM111A05
EBM067A05

5
5

EG
EG

EN
EN


201

Masteropleidingen / Master programmes 

NB • Students choose 5 EC from the option group.
• Students choose 15 EC from ‘electives MSc EORAS’ (see list), not including course(s) chosen 

from the option group.
• Students choose 10 EC other, sufficiently quantative courses from FEB (incl. EORAS), MSc 

Mathematics, or national networks (e.g. LNMB, see www.lnmb.nl), all subject to approval.
• Students who start the MSc EORAS in February should note the following change:

◦ Master’s Thesis Actuarial Studies in semester 1.

Programme: MSc Econometrics, Operations Research & Actuarial Studies/
EORAS

Year: 1
Profile: Econometrics

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives MSc EORAS (see list) 15 C EN

1.1-2 + 
2.1-2

other quantitative course(s) 10 C EN

1.2 Econometric Inference EBM021A05 5 C EN

2.1-2 Master’s Thesis Econometrics EBM872A20 20 C EN
2.1
2.1

• Applied Macroeconometrics
• Applied Microeconometrics

EBM109A05
EBM110A05

5
5

EG
EG

EN
EN

NB • Students choose 5 EC from the option group.
• Students choose 15 EC from ‘electives MSc EORAS’ (see list), not including course(s) chosen 

from the option group.
• Students choose 10 EC other, sufficiently quantative courses from FEB (incl. EORAS), MSc 

Mathematics, or national networks (e.g. LNMB, see www.lnmb.nl), all subject to approval.
• Students who start the MSc EORAS in February should note the following change:

◦ Master’s Thesis Econometrics in semester 1.

Programme: MSc Econometrics, Operations Research & Actuarial Studies/
EORAS

Year: 1
Profile: Operations Research

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives MSc EORAS (see list) 15 C EN

1.1-2 + 
2.1-2

other quantitative course(s) 10 C EN

1.2 Maintenance Planning and Optimization EBM170A05 5 C EN

2.1-2 Master’s Thesis Operations Research EBM873A20 20 C EN
2.1
2.1

• OR Analysis of Complex Systems
• Supply Chain Optimization

EBM115A05
EBM117A05

5
5

EG
EG

EN
EN

NB • Students choose 5 EC from the option group.
• Students choose 15 EC from ‘electives MSc EORAS’ (see list), not including course(s) chosen 

from the option group.
• Students choose 10 EC other, sufficiently quantative courses from FEB (incl. EORAS), MSc 

Mathematics, or national networks (e.g. LNMB, see www.lnmb.nl), all subject to approval.
• Students who start the MSc EORAS in February should note the following change:

◦ Master’s Thesis Operations Research in semester 1.


Studiegids 2017-2018 / Student Handbook 2017-2018

202

Programme: MSc Econometrics, Operations Research & Actuarial Studies/
EORAS

Year: 1
Profile: electives MSc EORAS

sem course title code EC C/E lang
1.1 Advanced Industrial Organization EBM826A05 5 E EN
1.1 Dependence & Extremes in Risk Management EBM113A05 5 E EN
1.1 Econometric Theory and Methods EBM835B05 5 E EN

1.1 Stochastic Programming EBM853A05 5 E EN
1.2 Econometric Inference EBM021A05 5 E EN
1.2 Financial Econometrics EBM820A05 5 E EN
1.2 Maintenance Planning and Optimization EBM170A05 5 E EN
1.2 Models for Short Term Risk Management EBM114A05 5 E EN
2.1 Applied Macroeconometrics EBM109A05 5 E EN
2.1 Applied Microeconometrics EBM110A05 5 E EN
2.1 Applied Statistics for EORAS EBM805B05 5 E EN
2.1 Asset and Liability Management EBM111A05 5 E EN
2.1 Banking, Insurance and Risk Management EBM067A05 5 E EN
2.1 OR Analysis of Complex Systems EBM115A05 5 E EN
2.1 Supply Chain Optimization EBM117A05 5 E EN
2.2 Quantitative Finance EBM161A05 5 E EN

5.11.3 Rules and choices

Rules and choices MSc EORAS
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Econometrics and 
Operations Research (UG), 
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September (preferred) and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained.

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


203

Masteropleidingen / Master programmes 

5.11.4 Substitution regulation

Three options can be distinguished in the substitution regulations: 
• Option 1: With respect to content, the substitution course does not differ or differs 

hardly from the course in the old programme. Although, name, course code, 
language of instruction or semester block may have changed. In case the block has 
changed students can only take the substitution course in the new block; also the 
(resit) examination can only be taken in the new block.

• Option 2: The substitution course differs, in respect of content (a lot) from the 
course in the old programme. In that case, the student has a choice to either take the 
substitution course and to also take the exam in the substitution course or to take 
the resit examination of the course in the old programme. In 2017-2018 there will be 
two opportunities to take this resit. The resit examinations for the old programme 
will be scheduled parallel with the regular examinations of the substitution course.

• Option 3: There is no substitution course replacing a course of the old programme. 
In that case two resit opportunities will be offered in 2017-2018 for the course of the 
old programme. The examination periods may deviate from those of the academic 
year 2016-2017.

 MSc EORAS substitution regulation 2017-2018
course in OLD 

programme 
(2016-2017)

sem. 
16-17

substitution 
course(s) in NEW 

programme 
 (2017-2018)

sem. 
17-18

option and 
explanation

Applied Statistics for 
EORAS 
EBM805B05

Year 
1, 
block 
2.1

Applied Statistics for 
EORAS 
EBM805B05

Year 
1, 
block 
1.1

Option 2


Studiegids 2017-2018 / Student Handbook 2017-2018

204

5.12 DD programme MSc EORAS

5.12.1 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek.
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised master’s degrees from highly reputed academic institutions 
in the People’s Republic of China and in the Netherlands.
 


205

Masteropleidingen / Master programmes 

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


Studiegids 2017-2018 / Student Handbook 2017-2018

206

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).
Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

Graduates generally are very successful in finding a job. Acquiring a PhD position is a 
possibility as well as employment in institutions or companies.

Graduates in actuarial studies:
• PhD positions in actuarial science, statistics, economics, management sciences or 

one the the social sciences
• Financial institutions such as banks, insurance companies and pension funds
• An actuary (Actuaris AG) by following additional courses at the Actuarieel 

Genootschap
Graduates in econometrics:
• PhD positions in econometrics, economics, statistics, or one of the social sciences
• Traditional institutions such as CBS and government
• Financial institutions such as banks, insurance companies and pension funds
Graduates in operations research:
• PhD positions in operations research, management sciences or one of the social 

sciences
• Almost all large companies, hospitals, TNO, state departments such as the Ministry 

of Infrastructure and Environment (Rijkswaterstaat), (OR) consultancy firms

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.12.2 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc EORAS - Fudan University, Shanghai
Year: 1
Profile: AS, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc EORAS-AS 60 C EN

NB DD-students can only start in September.


207

Masteropleidingen / Master programmes 

Programme: DD MSc EORAS - Fudan University, Shanghai
Year: 1
Profile: Econometrics, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc EORAS-Ectrics 60 C EN

NB DD-students can only start in September.

Programme: DD MSc EORAS - Fudan University, Shanghai
Year: 1
Profile: OR, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc EORAS-OR 60 C EN

NB DD-students can only start in September.

Programme: DD MSc EORAS - Fudan University, Shanghai
Year: 2
Profile: AS, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN

Programme: DD MSc EORAS - Fudan University, Shanghai
Year: 2
Profile: Econometrics, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN

Programme: DD MSc EORAS - Fudan University, Shanghai
Year: 2
Profile: OR, core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

208

5.13 MSc Economics

5.13.1 Programme description

Programme director: Prof. Marco Haan, 
m.a.haan@rug.nl, (050) 3637327

Programme coordinator: Prof. Paul Elhorst, 
j.p.elhorst@rug.nl, (050) 3633893

Secretariat: • Martine Geerlings-Koolman,  
m.a.koolman@rug.nl, (050) 3637018

• Marianne Fry 
m.fry@rug.nl, (050) 3637018

Language: English

Content

Graduates of the MSc Economics are able to apply advanced economic theory so as to 
analyse economic issues related to society at large. The programme trains students for 
positions in which they contribute as economists to decision-making in (inter)national 
government bodies, public organizations and private corporations such as financial 
institutions, multinationals and consultancy firms. 

The objective of the programme is to teach students economic theory at a high analytical 
level. The main focus is on contemporary economic theories in core fields of the 
economics discipline. An additional goal is to familiarize students with the application of 
theory and research methods to economic practice and economic policy. Such a 
combination of rigorous academic thinking with practical application is essential for any 
professional active in the fields of economics policy or research. Finally, students of the 
programme must be able to conduct economic research.

English is the language of teaching and communication. The international character of 
the programme is further demonstrated by the fact that the best international textbooks 
available are used. In the various courses, students study papers published in prominent 
academic journals in order to keep up with the latest developments. Courses are taught 
by specialists who have an international reputation in their field of research and/or a key 
role in public debates. 

Students of the MSc Economics can focus on one of two themes - Microeconomics of 
Markets and Incentives or Macroeconomic Theory and Policy - by choosing certain 
specific elective courses (see Ocasys) and writing their master’s thesis on a topic from 
that theme. Students receive a certificate as a supplement to their degree, indicating that 
in their master studies they have specialized in one of these two themes. Students 
focusing on the first theme will gain a thorough understanding of the incentives that 
shape the economic decision-making of individuals, households and firms. Students 
focusing on the second theme will obtain a thorough understanding of the structure of 
and changes in the aggregate economy. In addition to this, students can obtain an 
energy certificate if they follow three master courses in energy.
 
The MSc Economics starts twice a year: in September and February.

Double degree programmes

See section 5.14.


209

Masteropleidingen / Master programmes 

Career prospects

Economists are employed in many different types of companies, institutions and 
organizations. Some examples of career opportunities for graduates are:
• Financial institutions: banks, pension funds and insurance companies are important 

employers of economists. Examples are: De Nederlandsche Bank (the Netherlands 
Central Bank), the European Central Bank, commercial banks such as ABN-AMRO, 
ING and Rabobank and insurance companies such as AEGON

• Government: economists work for all Ministries, in particular for the Ministry for 
Economic Affairs (including the CPB Netherlands Bureau for Economic Policy 
Analysis), Ministry of Finance, Ministry of Social Affairs and Employment and the 
Ministry for Housing, Regional Development and the Environment

• Companies such as Shell, Unilever, Philips and Gasunie
• Universities in the Netherlands and abroad
• International organizations such as the OECD, the IMF, the World Bank, the EU and 

the European Central Bank
• Local authorities such as provinces and municipalities
• Institutions for applied research, such as the CBS (Statistics Netherlands), the 

Algemene Rekenkamer (the Netherlands Audit Office), TNO and the Social and 
Cultural Planning Office

Economists are employed in various areas of work: 
• scientific or policy-orientated research (DNB, CPB, OECD, IMF)
• policy-making: mainly in large organizations
• management: especially in businesses
• applied research (NEI, TNO and research bureaus)
• education
• journalism

5.13.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Economics
Year: 1
Profile: core programme MSc Economics

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives A MSc Economics 15 C EN

1.1-2 + 
2.1-2

electives B MSc Economics 10 C EN

1.1 Empirical Methods of Economics EBM103A05 5 C EN
1.1 Games and Industrial Organization EBM104A05 5 C EN
1.1 Macroeconomics for MSc Economics EBM836C05 5 C EN
2.1-2 Master’s Thesis Economics EBM877A20 20 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

210

NB • Students choose 15 ECs from electives A MSc Economics (see list).
• Students choose 10 ECs from electives B MSc Economics (see list) or from electives A MSc 

Economics which they have not already taken.
• Students who start the MSc Economics in February should note the following changes:

◦ Empirical Methods of Economics in semester 2.1
◦ Master’s Thesis Economics in semester 1

Programme: MSc Economics
Year: 1
Profile: electives A MSc Economics

sem course title code EC C/E lang
1.2 Competition Policy - Theory and Practice EBM100A05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 Empirical Macroeconomics EBM102A05 5 E EN

1.2 Money, Finance and the Economy EBM164A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Public Economics and Social Policy EBM108A05 5 E EN

NB • Students focusing on ‘Microeconomics of Markets and Incentives’ can choose only the 
following courses: Competition Policy - Theory and Practice (EBM100A05), Economics of 
Regulating Markets (EBM148A05), Microeconomics of Household Behaviour (EBM106A05) 
and Public Economics and Social Policy (EBM108A05). Moreover, they have to write their 
Master’s Thesis on this topic.

• Students focusing on ‘Macroeconomic Theory and Policy’ can choose only the following 
courses: Economic Growth in History (EBM101A05), Empirical Macroeconomics 
(EBM102A05), Monetary Policy and Financial Regulation (EBM107A05), Public Economics 
and Social Policy (EBM108A05) and Money, Finance and the Economy (EBM164A05). 
Moreover, they have to write their Master’s Thesis on this topic.

• Students choosing ‘Microeconomics of Markets and Incentives’ or ‘Macroeconomic Theory 
and Policy’ receive a noticification on the supplement to their degree, indicating that in their 
master studies they have specialized in one of these focus areas.

Programme: MSc Economics
Year: 1
Profile: electives B MSc Economics

sem course title code EC C/E lang
1.1 Dependence & Extremes in Risk Management EBM113A05 5 E EN
1.1 Econometric Theory and Methods EBM835B05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.2 Econometric Inference EBM021A05 5 E EN
1.2 Energy & Finance EBM166A05 5 E EN
1.2 Health Economics and Policy EBM195A05 5 E EN
1.2 Models for Short Term Risk Management EBM114A05 5 E EN


211

Masteropleidingen / Master programmes 

1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Applied Microeconometrics EBM110A05 5 E EN
2.1 Asset and Liability Management EBM111A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN

5.13.3 Rules and choices

Rules and choices MSc Economics
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Economics and Business 
Economics, or Econometrics and Operations 
Research
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained.

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


Studiegids 2017-2018 / Student Handbook 2017-2018

212

5.14 DD programmes MSc Economics

5.14.1 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek.
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised master’s degrees from highly reputed academic institutions 
in the People’s Republic of China and in the Netherlands.
 


213

Masteropleidingen / Master programmes 

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 EC advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CC elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


Studiegids 2017-2018 / Student Handbook 2017-2018

214

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

Economists are employed in many different types of companies, institutions and 
organizations. Some examples of career opportunities for graduates are:
• Financial institutions: banks, pension funds and insurance companies are important 

employers of economists. Examples are: De Nederlandsche Bank (the Netherlands 
Central Bank), the European Central Bank, commercial banks such as ABN-AMRO, 
ING and Rabobank and insurance companies such as AEGON

• Government: economists work for all Ministries, in particular for the Ministry for 
Economic Affairs (including the CPB Netherlands Bureau for Economic Policy 
Analysis), Ministry of Finance, Ministry of Social Affairs and Employment and the 
Ministry for Housing, Regional Development and the Environment

• Companies such as Shell, Unilever, Philips and Gasunie
• Universities in the Netherlands and abroad
• International organizations such as the OECD, the IMF, the World Bank, the EU and 

the European Central Bank
• Local authorities such as provinces and municipalities
• Institutions for applied research, such as the CBS (Statistics Netherlands), the 

Algemene Rekenkamer (the Netherlands Audit Office), TNO and the Social and 
Cultural Planning Office

Economists are employed in various areas of work: 
• scientific or policy-orientated research (DNB, CPB, OECD, IMF)
• policy-making: mainly in large organizations
• management: especially in businesses
• applied research (NEI, TNO and research bureaus)
• education
• journalism

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy


215

Masteropleidingen / Master programmes 

5.14.2 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Economics - Fudan University, Shanghai
Year: 1
Profile: core programme DD MSc Economics - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc Economics 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Economics - Fudan University, Shanghai
Year: 2
Profile: core programme DD MSc Economics - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

216

5.14.3 Programme description DD with Universidad de Chile (1.5 year)

Programme director: Prof. Marco Haan, 
m.a.haan@rug.nl, (050) 3637327

Programme coordinator: Prof. Paul Elhorst, 
j.p.elhorst@rug.nl, (050) 3633893 

Language: English

The Faculty of Economics and Business (Facultad de Economía y Negocios, FEN), 
founded in 1934, is one of Latin America’s leading business schools. The faculty offers 
first-class, internationally competitive education in business administration, economics, 
information systems & management control and auditing, on a bachelor and masters 
level, along with a range of MBA programs, a highly regarded Economics PhD and 
flexible executive education.

Double degree programme details

The Master Economic Analysis offered by FEN aims to tackle the problems and 
challenges of emerging economies from an applied perspective. The programme trains 
economic experts and provide them with excellent skills enabling them to analyse 
policies and economic decisions, both in public and private areas. The programme, 
which started in 2011, is taught by experts holding PhD degrees from the best 
universities in the world, such as Harvard University, Massachusetts Institute of 
Technology, University of California (Berkeley), Oxford University, Yale University and 
the University of Cambridge. Several of these experts have professional experience in the 
design of public policies and have worked for international organizations such as the 
World Bank, the Inter-American Development Bank and the United Nations. Graduates 
of the programme will be able to work as consultants or staff for multilateral 
organizations, governments and private institutions in the private sector. The World 
Bank rated the programme as “preferred university” programme, a categorization 
enabling students to apply for scholarships provided by this organization.

MSc Economics graduates seeking a career as economists in multilateral organizations 
such as the World Bank, IMF, etc., governmental departments dealing with 
multinational economic co-operation and/or internationally operating financial and/or 
consultancy firms should be trained in the economics of policy making and policy 
design. They should furthermore have knowledge of the economic and monetary policies 
and political economics of leading nations and recognise trends in the world economy. 
The double degree master’s programme Economics/Economic Analysis consists of the 
one year MSc Economics programme offered by FEB and part of the Master Economic 
Analysis programme offered by FEN. 

The programme consists of two parts. Students who start the programme in Groningen 
enrol in the MSc Economics. On successful completion of the master’s programme 
(equivalent to 60 ECs, i.e. two semesters of 30 ECs), students deregister from the FEB 
and continue their studies at FEN, where they complete another six months of study (i.e. 
one semester), equivalent to 30 ECs. After finishing their course work at FEN, they have 
completed 90 ECs (including the master thesis) for which they receive degrees from both 
universities. FEN will recognize the courses and thesis completed during the two 
semesters at the UG-FEB as counting for their own Master Economic Analysis degree. 
After successfully completing the courses during the semester at FEN, students will 
obtain the Master Economic Analysis degree. Which courses students take during this 
semester depends on the electives they chose at the UG. In order to satisfy the FEN 


217

Masteropleidingen / Master programmes 

graduation requirements, during the three semesters, students need to complete at least 
two courses in macroeconomics; two courses in microeconomics; two courses in 
econometrics and three elective courses.

Students starting at the FEN enrol in the Master Economic Analysis and complete one 
year of course work (equivalent to 60 ECs), after which they are eligible for enrolment in 
the second semester of the MSc Economics at FEB. After completing this semester in 
Groningen , equivalent to 30 ECs, they have completed 90 ECs (including the master 
thesis) for which they receive degrees from both universities. On completion of the first 
year of the Master Economic Analysis at the FEN students enter the second semester of 
the MSc Economics at FEB. They can choose from different electives depending on the 
electives they chose in the first year of their studies at the FEN. Moreover, during their 
stay at the FEB they write their master’s thesis. In order to satisfy the FEN graduation 
requirements, during the three semesters students need to complete at least two courses 
in macroeconomics; two courses in microeconomics; two courses in econometrics and 
three elective courses. 

The DD programme offers students an opportunity to gain comprehensive knowledge of 
the problems and challenges of emerging economies from an applied point of view. 
Students are trained to analyse policies and economic decisions, both in public and 
private areas. In addition, students have the opportunity to experience international 
student life in two different cultures with sufficient time spent in each environment to 
obtain a thorough understanding of both cultures and to graduate after 18 months with 
two nationally and internationally recognised master’s degrees from two outstanding, 
research-driven institutions in Chile and The Netherlands.

Programme structure

For students from FEB:

DD MSc Economics – Master in Economic Analysis,  
Universidad de Chile, Santiago

Master’s Year 1 (60 ECs) Master’s Year 2 
(30 ECs)

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FEN)
15 ECs compulsory and 15 ECs 
elective courses MSc 
Economics = 30 ECs

10 ECs elective courses MSc 
Economics, 20 ECs Master’s 
thesis = 30 ECs

5 elective courses = 30 ECs; 
which courses students take in 
the third semester depends on 
the electives they chose in the 
first two semesters at FEB. In 
order to satisfy the FEN 
graduation requirements, 
during the three semesters, 
students need to complete at 
least: 2 courses in 
macroeconomics; 2 courses in 
microeconomics; 2 courses in 
econometrics and three 
elective courses


Studiegids 2017-2018 / Student Handbook 2017-2018

218

For students from Chile:

DD MSc Economics – Master in Economic Analysis, Universidad de Chile, 
Santiago

Master’s Year 1 (48 ECs) Master’s Year 2 
(30 ECs)

Semester 1 (FEN) Semester 2 (FEN) Semester 3 (FEB)
4 core and elective courses = 
24 ECs

4 core and elective courses = 
24 ECs

2 elective courses (= 10 ECs); 
20 ECs Master’s thesis = 30 
ECs; which courses students 
take in the third semester 
depends on the electives they 
chose in the first two semes-
ters at FEN. In order to satisfy 
the FEN graduation require-
ments, during the three 
semesters, students need to 
complete at least: 2 courses in 
macroeconomics; 2 courses 
in microeconomics; 2 courses 
in econometrics and three 
elective courses

What will students learn?

Having completed this DD, graduates will have:
• knowledge and expertise in the ways individual, group and organizational factors 

influence organizational performance, problem solving and strategic decision 
making

• insight into the consequences of globalisation for multinational enterprises and the 
socio-economic and institutional differences between countries, in particular 
differences between European countries and emerging economies (specifically those 
in Latin America)

• the ability to apply the tools of modern economic analysis to issues of development 
policy

• acquired analytical skills in an international context;
• the capacity to evaluate critically different approaches to development analysis and 

policy
• comprehensive knowledge of the economy and policy making, especially in the 

context of emerging economies and
• the qualifications to enter PhD programmes and work in international research 

institutions

Key facts

Start of programme: 1 September (for students fromd FEB)
2nd week of March (for students from Chile)

Duration (in semesters): 3
Total credits: 90 ECs
Language: English
Type of degree: • Master of Science (MSc) in Economics (UG) and 

• Master in Economic Analysis (Universdad de Chile)


219

Masteropleidingen / Master programmes 

Admission: • For the students from FEB: 
The admission requirements for this programme are identical 
to the admission requirements for the MSc Economics. In 
selecting candidates, the selection committee(s) will take 
account of factors such as motivation, GPA, absence of study 
delay, interest in gaining a global perspective on world 
economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in 
or involving emerging economies.

• For students from Chile: 
The admission requirements for this programme are identical 
to the admission requirements for the Master in Economic 
Analysis

Application: • For the students from FEB: 
Students who are already registered in the MSc Economics can 
contact Prof. J.P. Elhorst (j.p.elhorst@rug.nl). Application 
deadline for students already enrolled at UG-FEB (as Bachelor 
or Master student): 1 January.  
All other students can apply online. Please go to: www.rug.nl/
howtoapply. The general application deadlines apply.

• For the students from Chile: 
Application deadline: 1 November.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Specific progression requirements for the DD

For legal reasons students from FEB who want to participate in the programme will be 
registered as FEN students in January of the year after they start their FEB MSc 
Economics programme. However, they will only be allowed to actually start the FEN 
part of the programme after they have completed all the work for the MSc Economics at 
the FEB in June. This includes the master’s thesis project, which consists of writing an 
academic research paper and attending a research seminar. At FEN, they follow the 
courses of the FEN’s Master Economic Analysis in FEN semester 2 (i.e. July-December). 
After successfully completing the courses in this semester, they will obtain the degree 
from the Universidad de Chile, assuming that the courses in macroeconomics, 
microeconomics, econometrics plus at least two electives, as well as the thesis they have 
completed for the MSc Economics at the FEB are accepted by FEN.

Students from FEN can only enrol in the FEB’s MSc Economics after they have 
completed the courses of semester 1 and 2 (total 48 credits) of theMaster Economic 
Analysis at FEN in December. They follow the courses of the FEB’s Master Economics in 
FEB’s semester 2 (i.e. February-June), which means that they follow at least two of the 
four economics courses offered during this semester and that they write their master’s 
thesis. The master’s thesis project consists of writing an academic research paper plus a 
research seminar. After successfully completing the courses and the master’s thesis in 
this semester, they will obtain the degree from the University of Groningen.
Students who start the programme at FEN also need to satisfy the regular FEB English 
language requirements by the time they come to Groningen (i.e. IELTS 6.5 or TOEFL 
580 or equivalent). Students who start their programme at FEB will automatically satis-
fy FEN’s English language requirements.

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international, multinational or transnational institutions and enterprises such as:


Studiegids 2017-2018 / Student Handbook 2017-2018

220

• international economist, financial expert and/or strategy expert in a multinational 
corporation

• staff member with an (inter)national governmental organisations such as IMF, 
Worldbank, OECD, WTO, ECB, ODI or the EU

• professional economist on development, Latin American transition economic issues 
in international agencies, governments or the private sector

• economic or financial consultant with an (inter)national governmental organization 
and

• business consultant with an internationally operating consultancy firm

5.14.4 Degree programme DD with Universidad de Chile (1.5 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Economics - Universidad de Chile, Santiago
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc Economics 60 C EN

 
NB DD-students can only start in September.

Programme: DD MSc Economics - Universidad de Chile, Santiago
Year: 1
Profile: core programme for students from Chile

sem course title code EC C/E lang
1.1-2 + 
2.1-2

Study at Universidad de Chile, Santiago 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Economics - Universidad de Chile, Santiago
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 Study at Universidad de Chile, Santiago 30 C EN


221

Masteropleidingen / Master programmes 

Programme: DD MSc Economics - Universidad de Chile, Santiago
Year: 2
Profile: core programme for students from Chile

sem course title code EC C/E lang
1.1-2 electives for students from Chile 10 C EN
1.1-2 Master’s Thesis Economics EBM877A20 20 C EN

Programme: DD MSc Economics - Universidad de Chile, Santiago
Year: 2
Profile: electives for students from Chile

sem course title code EC C/E lang
2.1 Applied Microeconometrics EBM110A05 5 E EN
2.1 Asset and Liability Management EBM111A05 5 E EN

2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Public Economics and Social Policy EBM108A05 5 E EN

NB Students choose 10 ECs  from the list of electives for students from Chile. Electives similar to 
courses they have already taken in Chile are excluded.


Studiegids 2017-2018 / Student Handbook 2017-2018

222

5.15 MSc Finance

5.15.1 Programme description

Programme director: Dr Viola Angelini, 
v.angelini@rug.nl, (050) 3633852

Programme coordinator: Dr Auke Plantinga, 
a.plantinga@rug.nl, (050) 3633685

Secretary: Grietje Pol, 
g.pol@rug.nl, (050) 3633685

Language: English

Content

By choosing the MSc Finance, students acquire knowledge, understanding and skills 
required to analyse and evaluate real and complex financial problems of companies and 
institutions and to design solutions for these problems. They will gain advanced 
academic knowledge of finance theory and of research methods in finance and in a 
selected number of specific sub-fields, such as derivative instruments, corporate finance, 
corporate valuation, responsible finance and investment, banking and insurance, 
portfolio theory, institutional investment management, corporate governance, 
behavioural finance and finance and development. In the programme students may 
concentrate on a number of finance topics that are of interest to them. To give some 
examples: they may study the financing and investment problems of companies and the 
contribution of corporate governance to company value; they may learn about how to 
evaluate strategic decisions such as mergers and acquisitions; they may concentrate on 
the management of investment portfolios and financial risks and/or on the management 
of banks and insurance companies and they may study the relationship between finance 
and development. 
All students have to pass the Research Methods in Finance course. This is a master 
course in quantitative research in finance and it focuses on the knowledge and 
techniques that are necessary to conduct a research project in finance. As such, it 
provides a good background for the final research project, i.e. writing a master’s thesis of 
20 ECs. In addition, students also have to pass the courses Corporate Finance for MSc 
Finance and Portfolio Theory. Finally, the MSc Finance includes a selection of elective 
courses.

During the programme, students will develop both academic and professional skills. 
With respect to academic skills, the programme focuses on collecting and analysing data, 
planning and designing a research project and academic writing. Examples of 
professional skills are computer model building for business decisions, presenting in 
public, identifying and analysing problems and working in teams.

The MSc Finance starts twice a year: in September and February.

Double degree programmes

See section 5.16.

Career prospects

Graduates of the MSc Finance will be trained for positions in which they contribute as a 
specialist in finance to decision-making in private (multinational) companies and 
financial institutions, consultancy firms, (international) institutional organizations such 


223

Masteropleidingen / Master programmes 

as the IMF, World Bank, ECB, etc. and governmental institutions. The curriculum of the 
programme offers several options to develop a specific labour market orientation. By 
selecting specific sets of courses, graduates may focus on a career in corporate finance, 
investing, banking, or finance and development.

5.15.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Finance
Year: 1
Profile: core programme MSc Finance

sem course title code EC C/E lang
1.1-2 + 
2.1-2

elective A MSc Finance (see list) 20 C EN

1.1-2 + 
2.1-2

electives B MSc Finance 5 C EN

1.1 Corporate Finance for MSc Finance EBM008B05 5 C EN
1.1 Portfolio Theory EBM015B05 5 C EN

1.1 Research Methods in Finance EBM070A05 5 C EN

2.1-2 Master’s Thesis Finance EBM866B20 20 C EN

NB • Students choose 20 ECs from ‘electives A MSc Finance’ (see list).
• Students choose 5 ECs from ‘electives B MSc Finance’ (see list) and/or ‘electives A MSc 

Finance’ which they have not already taken. 
• Students who start the MSc Finance in February should note the following changes:

◦ Research Methods in Finance in semester 2.1
◦ Master’s Thesis Finance in semester 1

Programme: MSc Finance
Year: 1
Profile: electives A MSc Finance

sem course title code EC C/E lang
1.1 Financial Reporting and Risk Management EBM168A05 5 E EN
1.2 Corporate Valuation for MSc Finance EBM007C05 5 E EN
1.2 Derivative Instruments EBM068A05 5 E EN

1.2 Energy & Finance EBM166A05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
2.1 Banking, Insurance and Risk Management EBM067A05 5 E EN
2.1 Institutional Investment Management EBM822A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Corporate Governance for MSc Finance EBM811C05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

224

Programme: MSc Finance
Year: 1
Profile: electives B MSc Finance

sem course title code EC C/E lang
1.1 Advanced Industrial Organization EBM826A05 5 E EN
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN

1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 Health Economics and Policy EBM195A05 5 E EN
1.2 International Financial Reporting EBM045B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Money, Finance and the Economy EBM164A05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Fin. & Econ. Org. of Healthcare Markets EBM194A05 5 E EN
2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Competitiveness of Firms and Nations EBM092A05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN
2.2 International Financial Reporting EBM045B05 5 E EN

5.15.3 Rules and choices

Rules and choices MSc Finance
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction


225

Masteropleidingen / Master programmes 

Entry requirements for the master’s 
programme 

• Bachelor’s degree in 
◦ Business Administration (with 

completed minor Finance), or 
◦ Economics and Business 

Economics (with completed 
Intermediate Asset Pricing 
(EBB084A05) and Corporate 
Finance for E&BE (EBB079A05)), or 

◦ Econometrics and Operations 
Research (with completed 
Intermediate Asset Pricing 
(EBB084A05) and Corporate 
Finance for E&BE (EBB079A05)), or 

◦ International Business (with 
completed minor Finance), or 

◦ completed pre-MSc Finance programme, 
and

• sufficient command of English.
For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER. 

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


Studiegids 2017-2018 / Student Handbook 2017-2018

226

5.16 DD programmes MSc Finance

5.16.1 Programme description DD with Alexandru Ioan Cuza University

Programme coordinator: Dr Orest Iftime, 
o.v.iftime@rug.nl, (050) 3633485

Content

The programme is modular in structure, comprises 120 ECs credits and is a two-year 
full-time programme. Students will take year 1 at Alexandru Ioan Cuza University 
(UAIC) in Iaşi, Romania and year 2 at the FEB. The first phase of the DD programme at 
UAIC is modelled after the pre-MSc programme offered by FEB for the MSc in Finance. 
After completing the first phase, students are selected by UAIC and UG to enter the 
second phase of the DD programme, which is FEB’s MSc in Finance, with an adapted 
curriculum. Supervision for the dissertation is managed jointly by the two institutions.

Programme structure (for students from Iasi)

DD MSc Finance with UAIC of Iasi, Romania
Master’s Year 1 Master’s Year 2

Semester 1 (UAIC) Semester 2 (UAIC) Semester 3 (FEB) Semester 3 
(FEB or UAIC)

30 ECs compulsory 
courses from the MSc 
Finance and Risk 
Management at UAIC

30 ECs compulsory 
and elective courses 
from the MSc Finance 
and Risk Management 
at UAIC

30 ECs compulsory 
courses from the MSc 
Finance at FEB

10 ECs electives at 
FEB or UAIC;
20 ECs joint Master 
thesis at UG or UAIC 
under joint FEB/
UAIC supervision, 
with final grading by 
FEB and UAIC

Key facts

Start of programme: 1 September (Year 2 of the 2-year DD, at UG)
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • MSc in Finance (UG)

• MSc in Finance and Risk Management (Alexandru Ioan Cuza 
University in Iasi, Romania)

Graduates will also receive a diploma supplement on which it is 
noted that the UG degree is awarded within the framework of the DD 
with Alexandru Ioan Cuza University.

Admission: The admission requirements for this double degree are the same as 
those for the MSc Finance and Risk Management at UAIC. Students 
are then selected for the second phase of the DD programme in 
Groningen. 

Application: Through Alexandru Ioan Cuza University
Tuition fees www.rug.nl/education/international-students/financial-matters/


227

Masteropleidingen / Master programmes 

Further information

See Ocasys for further information.

5.16.2 Degree programme DD with Alexandru Ioan Cuza University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Finance – UAIC of Iasi, Romania
Year: 1
Profile: core programme for students from Iasi

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at UAIC, Iasi 60 C EN

Programme: DD MSc Finance – UAIC of Iasi, Romania
Year: 2
Profile: core programme for students from Iasi

sem course title code EC C/E lang
1.1 Corporate Finance for MSc Finance EBM008B05 5 C EN
1.1 Portfolio Theory EBM015B05 5 C EN
1.1 Research Methods in Finance EBM070A05 5 C EN
1.2 Corporate Valuation for MSc Finance EBM007C05 5 C EN
1.2 Derivative Instruments EBM068A05 5 C EN
1.2 Responsible Finance and Investing EBM071A05 5 C EN
2.1-2 Master’s Thesis Finance EBM866B20 20 C EN
2.1
2.1
2.2

• Banking, Insurance and Risk Management
• Institutional Investment Management
• Corporate Governance for MSc Finance

EBM067A05
EBM822A05
EBM811C05

5
5
5

EG
EG
EG

EN
EN
EN

NB • Students choose 10 EC from the option group.
• Students may choose the 3rd elective course from the option group to replace one of the 

courses from semester 1, except for Research Methods in Finance, Corporate Valuation for 
MSc Finance and Portfolio Theory.


Studiegids 2017-2018 / Student Handbook 2017-2018

228

5.16.3 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek.
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised master’s degrees from highly reputed academic institutions 
in the People’s Republic of China and in the Netherlands.


229

Masteropleidingen / Master programmes 

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


Studiegids 2017-2018 / Student Handbook 2017-2018

230

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

Graduates of the MSc Finance will be trained for positions in which they contribute as a 
specialist in finance to decision-making in private (multinational) companies and 
financial institutions, consultancy firms, (international) institutional organizations such 
as the IMF, World Bank, ECB, etc. and governmental institutions. The curriculum of the 
programme offers several options to develop a specific labour market orientation. By 
selecting specific sets of courses, graduates may focus on a career in corporate finance, 
investing, banking, or finance and development.

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.16.4 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Finance - Fudan University, Shanghai
Year: 1
Profile: core programme DD MSc Finance - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc Finance 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Finance - Fudan University, Shanghai
Year: 2
Profile: core programme DD MSc Finance - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


231

Masteropleidingen / Master programmes 

5.16.5 Programme description DD with Lund University (1.5 year)

Programme coordinator: Dr Auke Plantinga,
a.plantinga@rug.nl, (050) 3637174

Secretariat: Grietje Pol,
g.pol@rug.nl, (050) 36333685

Content

In 1961 the Faculty of Business and Economics was established and in 2004 the Lund 
University School of Economics and Management (LUSEM) became a separate faculty 
within Lund University. In 2017 the Knut Wicksell Centre for Financial Studies received 
funding to establish a centre for finance at LUSEM. The main goal of the Wicksell Centre 
is to conduct high-quality research in the finance area, and to engage in mutually 
beneficial collaboration with practitioners. The Centre aims at being the hub of research 
in finance as well as interdisciplinary research in broader areas relating to financial 
markets. In addition, the Centre actively pursues collaboration with practitioners. 
Research at the Centre is organised in three themes: macro-finance, crises and 
regulation; financial market behaviour; and firm development and financial markets. 
The Master programme in Finance at LUSEM is ranked 32nd in the world in Financial 
Times ranking of pre-experience programmes 2016.

In this DD programme, students obtain two masters (MSc Finance from the FEB) at the 
UG and Master of Finance from LUSEM) at two renowned universities. Both 
programmes are research driven. Yet, whereas the programme in Groningen is more 
practically oriented with courses such as company valuation, institutional investment 
management and banking, insurance and risk management, the programme at LUSEM 
goes deeper into theoretical modelling and applying econometric techniques. 

Programme structure

MSc DD MSc Finance with LUSEM*
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (FEB) Semester 3.1 
(LUSEM)

Semester 3.2 
(LUSEM)

30 ECs MSc Finance 
programme at FEB

30 ECs MSc Finance 
programme at FEB, 
including the MSc 
thesis (which counts 
for both programmes)

Foundations of 
Finance (7.5 ECs); 
Financial 
Econometrics (7.5)

Two of the three 
following courses: 
Empirical Finance 
(7.5); Theory of 
Corporate Finance 
(7.5); Economic and 
Financial Decision 
Making (7.5)

* Students from LUSEM follow semesters 1-2 in Sweden and semester 3 in the Netherlands.

What will students learn?

Having completed this DD, graduates will:
• have academic knowledge and expertise in solving complex financial problems
• be able to understand contemporary international literature in finance, be able to 

apply academic knowledge when analyzing new or unknown financial problems, and 
be able to deliver original contributions in an academic as well as a professional 
environment


Studiegids 2017-2018 / Student Handbook 2017-2018

232

• have the experience of having worked and interacted in two different academic 
contexts, experience with interacting in a truly international environment, and 
experience of having studied at a renowned university in Sweden

Key facts

Start of programme: 1 September
Duration (in semesters): 3
Total credits: 90 ECs 
Language: English
Type of degree: • MSc Finance (UG) and

• Master of Finance (Lund University)
Graduates will receive two degrees on which it will be noted that the 
respective degrees are awarded within the framework of the DD 
between Lund University and the UG.

Admission: The admission requirements for the Finance Master at Lund 
University are similar to those for the MSc Finance at the UG. 
Students need to complete the MSc Finance programme and have 
sufficient English proficiency, that is, TOEFL IBT test with a score 
of 90 (no sub scores required) or IELTS 6.5. Annually, the double 
degree master (DDM) programme coordinators will agree on a 
maximum number of students to be allowed to enter each of the 
DDM tracks. In case the number of applications for the DDM track 
exceeds the number of places available, the home university is 
responsible for selecting the candidates for the DDM track. The 
main selection criterion will be the students’ GPA for the semester 1 
coursework.

Application: For students not yet enrolled in the MSc Finance, please go to: 
www.rug.nl/howtoapply.
The application deadline (via Studielink and OAS) is 1 May. The 
application deadline (via Studielink and OAS) is 1 May.
The application deadline for the MSc Finance at Lund University is 
1 January (contact: a.plantinga@rug.nl).

Tuition fees: www.rug.nl/feb/education/doubledegrees/tuition
No tuition fee for studying at Lund University for EU citizens; fees 
for non-EU/EEA students are SEK 60,000 for six months (roughly 
€6,280).

Career prospects

This DD has been designed for individuals who aspire to a career as a financial expert in 
national, international or multinational institutions and enterprises. Moreover, students 
finishing this DD may aim for a career in the finance industry, including portfolio 
management, investment banking, trading, security analysis, asset allocation. Financial 
skills are also in demand by regulators and policy makers in the area of financial 
markets. 

Further information

http://www.rug.nl/feb/education/doubledegrees


233

Masteropleidingen / Master programmes 

5.16.6 Degree programme DD with Lund University, Lund

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details

Programme: DD MSc Finance - Lund University, Lund
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1 Corporate Finance for MSc Finance EBM008B05 5 C EN
1.1 Portfolio Theory EBM015B05 5 C EN
1.1 Research Methods in Finance EBM070A05 5 C EN
1.2 Corporate Valuation for MSc Finance EBM007C05 5 C EN
1.2 Derivative Instruments EBM068A05 5 C EN
1.2
1.2
1.2

• Energy & Finance
• International Financial Reporting
• Responsible Finance and Investing

EBM166A05
EBM045B05
EBM071A05

5
5
5

EG
EG
EG

EN
EN
EN

2.1-2 Master’s Thesis Finance EBM866B20 20 C EN
2.1 Banking, Insurance and Risk Management EBM067A05 5 C EN
2.1
2.2
2.2
2.2

• Institutional Investment Management
• Behavioural Finance & Personal Investing
• Corporate Governance for MSc Finance
• Finance and Development

EBM822A05
EBM806B05
EBM811C05
EBM069A05

5
5
5
5

EG
EG
EG
EG

EN
EN
EN
EN

NB Students choose 5 ECs from the option group semester 1 and 5 ECs from the option group semester 
2.

Programme: DD MSc Finance – Lund University, Lund
Year: 1
Profile: core programme for students from Lund

sem course title code EC C/E lang
1.1-2 + 
2.1-2

Study at Lund University, Lund 60 C EN

Programme: DD MSc Finance – Lund University, Lund
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 electives at Lund University 30 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

234

Programme: DD MSc Finance – Lund University, Lund
Year: 2
Profile: core programme for students from Lund

sem course title code EC C/E lang
1.1 Corporate Finance for MSc Finance EBM008B05 5 C EN
1.1 Portfolio Theory EBM015B05 5 C EN
1.1
1.1
1.1
1.1
1.1

• Advanced Industrial Organization
• Business Ethics
• Competitiveness of Firms and Nations
• Growth and Development Policies
• International Banking and Finance

EBM826A05
EBM043A05
EBM092A05
EBM095A05
EBM096A05

5
5
5
5
5

EG
EG
EG
EG
EG

EN
EN
EN
EN
EN

1.2
1.2
1.2
1.2

• Corporate Valuation for MSc Finance
• Energy & Finance
• International Financial Reporting
• Responsible Finance and Investing

EBM007C05
EBM166A05
EBM045B05
EBM071A05

5
5
5
5

EG
EG
EG
EG

EN
EN
EN
EN

NB Students choose 5 EC from the option group semester 1.1 and 15 EC from the option group semester 
1.2.


235

Masteropleidingen / Master programmes 

5.17 MSc Fiscale Economie

5.17.1 Programmabeschrijving

Opleidingsdirecteur: Dr. Peter Smid, 
p.p.m.smid@rug.nl, (050) 3633668

Opleidingscoördinator Mr. Marianne Christen-Schiere
m.c.christen@rug.nl, (050) 3633763

Secretariaat: Grietje Pol, 
g.pol@rug.nl, (050) 3633685

Taal: Nederlands

De MSc Fiscale Economie (MSc FE) wordt per 31 augustus 2019 opgeheven. Instromen 
als nieuwe student in de MSc FE is niet meer mogelijk, evenmin als herinschrijven na 
een tijdelijke uitschrijving. 

Het reguliere programma van de MSc FE wordt niet meer aangeboden. In 2016-2017 is 
het programma voor het laatst regulier verzorgd. In 2017-2018 worden diverse vakken 
niet meer aangeboden. In de subsitutieregeling 2017-2018 wordt aangegeven op welke 
wijze de opleiding nog kan worden afgerond.

Studenten die de MSc FE nog niet hebben afgerond, hebben tot 31 augustus 2019 de 
mogelijkheid om de opleiding alsnog af te ronden. Met afronden wordt bedoeld dat in 
ProgRESS.WWW een programmagoedkeuring moet zijn toegekend en alle vakken van 
dat programma (inclusief het masterafstudeerwerkstuk) met een voldoende moeten zijn 
afgerond. Na 31 augustus 2019 kan de MSc FE niet meer worden afgerond.

5.17.2 Regels en keuzes

Regels en keuzes MSc Fiscale Economie
Inschrijving voor deze 
mastervoorlichting

Voor deze opleiding kan niet meer worden 
ingeschreven. Alleen herinschrijving is mogelijk. 
Herinschrijven na tijdelijke uitschrijving is niet 
mogelijk.

Toelatingseis master n.v.t.
Instroommoment master n.v.t. 
Ingangseisen mastervakken Zie de vakbeschrijvingen in Ocasys.
Ingangseisen masterafstudeerwerkstuk • Het masterprogramma is goedgekeurd

en
• ≥ 20 EC van het masterprogramma (inclusief 

vrijstellingen) is behaald.
Goedkeuring vakkenpakket Aanvragen via ProgRESS WWW, uiterlijk 6 weken 

vóór de start van het masterafstudeerwerkstuk. 

5.17.3 Substitutieregeling

Binnen de substitutieregeling worden 3 opties onderscheiden: 
• Optie 1: Het substitutievak verschilt inhoudelijk niet of nauwelijks van het vak uit 

het oude programma. Wel kunnen naam, vakcode, voertaal of blok gewijzigd zijn. In 
het geval van een verandering van blok kunnen studenten het substitutievak alleen 
in het nieuwe blok volgen; ook het (her)tentamen kan alleen in het nieuwe blok 
worden afgelegd.


Studiegids 2017-2018 / Student Handbook 2017-2018

236

• Optie 2: Het substitutievak verschilt inhoudelijk (sterk) van het vak uit het oude 
programma. In dat geval heeft de student de keus om het substitutievak te volgen en 
daarin ook tentamen af te leggen of hertentamen af te leggen over het vak uit het 
oude programma. In 2017-2018 wordt hiertoe tweemaal de gelegenheid geboden. De 
hertentamens voor vakken uit het oude programma worden parallel geroosterd aan 
de reguliere tentamens voor het substitutievak.

• Optie 3: Er is geen substitutievak voor een vak uit het oude programma. In dat geval 
wordt in 2017-2018 tweemaal de gelegenheid geboden hertentamen af te leggen over 
het vak uit het oude programma. De tentamenperiodes kunnen afwijken van die in 
het studiejaar 2016-2017. 

 MSc Fiscale Economie substitutieregeling 2017-2018
vak OUDE 

programma 
(2016-2017)

sem. 
16-17

substitutievak(ken) 
NIEUWE programma 

 (2017-2018)

sem. 
17-18

optie en (evt.) 
toelichting

Tax Accounting
EBM861B07

Jaar 1,
blok 
1.1-2

Optie 3

Onderneming en
Belastingheffing 1
RGMFI01206

Jaar 1, 
blok 
1.1

Onderneming en 
Belastingheffing 1
RGMFI01206

Jaar 1, 
blok 
1.1

Optie 1

Public Choice voor FE
EBM841B05

Jaar 1, 
blok 
1.1

Optie 3

Onderneming en
Belastingheffing 2
RGMFI01106

Jaar 1, 
blok 
1.2

Onderneming en 
Belastingheffing 2
RGMFI01106

Jaar 1, 
blok 
1.2

Optie 1

Value Based Management
EBM160A05

Jaar 1, 
blok 
1.2

Value Based Management
EBM160A05

Jaar 1, 
blok 
1.2

Optie 1

Internationaal & 
Europees 
Belastingrecht
RGMFI00306

Jaar 1, 
blok 
2.1

Internationaal & 
Europees Belastingrecht
RGMFI00306

Jaar 1, 
blok 
2.1

Optie 1

Law and Economics voor 
FE
EBM105B05

Jaar 1, 
blok 
2.1

Optie 3

Masterafstudeerwerkstuk 
Fiscale Economie
EBM875A20

Jaar 1, 
blok 
2.1-2

Masterafstudeerwerkstuk 
Fiscale Economie
EBM875A20

Jaar 1, 
blok 
2.1-2

Optie 1


237

Masteropleidingen / Master programmes 

5.18 MSc Human Resource Management

5.18.1 Programme description

Programme director: Dr Laetitia Mulder,
l.b.mulder@rug.nl, (050) 3637324.

Secretary: • Tineke Teuben,  
c.r.teuben@rug.nl, (050) 3634288

• Zedef Karakayali, 
z.karakayali@rug.nl, (050) 3634288

Language: English

Content

Graduates of the MSc Human Resource Management (MSc HRM) will be able to define, 
analyse and evaluate problems and issues related to the management of work and 
employment of people in organizations. They acquire thorough academic knowledge and 
scientific skills to consider and explore how HRM policies and practices can be 
developed and applied to ensure the availability, employability, commitment and vitality 
of employees needed to accomplish organizational goals.
The core courses are Strategic Human Resource Management and Personnel 
Instruments and deal with balancing supply and demand of labour. Around these core 
courses is the method course Research & Professional Skills for HRM and five subject 
specific courses (out of which students should choose at least three): Leadership, Work 
Design & Team Processes, Personnel Economics, HRM & International Labour Law and 
HRM & Nederlands arbeidsrecht. The focus of the programme is on understanding and 
applying theories and principles that research has shown to advance the management of 
human resources in organizations. Students practice adopting this research-based 
approach when they conduct their own research projects during the programme. 

The MSc HRM starts twice a year: in September and February.

Career prospects

Graduates are highly employable and find a broad variety of jobs in HRM-related 
domains in all kinds of companies and organizations. Some examples of positions are: 
junior human resource manager, recruitment and selection officer, training and 
development officer, personnel consultant, organizational advisor, or policy officer for 
personnel affairs. If graduates want to continue their career in the academic field, they 
can opt for taking an additional Research Master programme and, subsequently, a PhD 
position at FEB or another university. 


Studiegids 2017-2018 / Student Handbook 2017-2018

238

5.18.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Human Resource Management/HRM
Year: 1
Profile: core programme MSc HRM

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives MSc HRM (see list) 10 C EN

1.1
1.2
1.2
2.2
2.2

• Work Design and Team Processes
• Leadership
• Personnel Economics
• HRM & International Labour Law
• HRM & Nederlands arbeidsrecht

EBM012A05
EBM072A05
EBM678A05
EBM733A05
EBM016A05

5
5
5
5
5

EG
EG
EG
EG
EG

EN
EN
EN
EN
NL

1.1 Strategic HRM EBM011A05 5 C EN
1.2 Research & Professional Skills for HRM EBM009B05 5 C EN
2.1-2 Master’s Thesis HRM EBM722B20 20 C EN
2.1 Personnel Instruments EBM014A05 5 C EN

NB • Students choose 15 ECs from the elective group (EG), Personnel Economics can also be chosen 
in semester 2.1.

• Students choose 10 ECs from ‘electives MSc HRM’ (see list). They also may choose courses 
from the elective group (EG) they have not already taken.

• Students who start the MSc HRM in February should note the following changes:
◦ Research & Professional Skills for HRM in semester 2.2
◦ Master’s Thesis HRM in semester 1

Programme: MSc Human Resource Management/HRM
Year: 1
Profile: electives MSc HRM

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN

1.1 Organization Design (MSc) EBM049A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN


239

Masteropleidingen / Master programmes 

2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Marketing Communication EBM078A05 5 E EN
2.2 Behavioural Operations Management EBM032A05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN

5.18.3 Rules and choices

Rules and choices MSc Human Resource Management
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Economics and Business Economics, or 
International Business, or completed pre-MSc 
HRM programme,
and

• sufficient command of English.
For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained (including the ‘Research & 
Professional Skills for HRM’ course).

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 

5.18.4 Transition regulation

Students who started the MSc HRM before 1 September 2016 were able to complete the 
old programme until September 2016. After 1 September 2016 they can only graduate 
according to the new programme that started in the academic year 2016-2017. 


Studiegids 2017-2018 / Student Handbook 2017-2018

240

5.19 MSc International Business and Management

5.19.1 Programme description

Programme director: Dr Rian Drogendijk, 
rian.drogendijk@rug.nl, (050) 3633754 

Programme coordinator: Henk Ritsema, 
h.a.ritsema@rug.nl, (050) 3633844

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Language: English

Content

The MSc International Business and Management (MSc IB&M) focuses on the business 
and management aspects related to a multinational enterprise. Graduates have 
advanced academic knowledge and understanding of management and leadership issues 
within multinational companies, international business strategy and comparative 
institutional approaches. They have specific research skills that are crucial to 
management’s ability to analyse new environments and pertinent developments and the 
necessary social communication skills to operate in an international context.

The programme entails a number of two compulsory courses in the fields of 
international business strategy, comparative environmental analysis and managing 
cultural differences. In addition students select a minimum of two core electives 
(electives A) in such areas as international strategic alliances, emerging markets, 
multinationals and CSR, finance, etc. and two additional electives (electives B) offered 
by other study programmes. All electives A have an international and/or comparative 
approach. By selecting electives in a specific way, students can pursue their own 
interests.
Moreover, students take part in a research seminar with the objective of acquiring the 
specific research skills that are crucial to management’s ability to analyse new 
environments and pertinent developments and to prepare them for writing the master’s 
thesis that is written to complete their MSc.

The MSc IB&M starts twice a year: in September and February.

Double degree programmes

See section 5.20.

Career prospects

The MSc IB&M is focused on the business and management aspects related to the 
multinational enterprise. Graduates will have advanced academic knowledge and 
understanding of management and leadership issues within multinational companies, 
international business strategy and comparative institutional approaches. They will have 
specific research skills that are crucial to management’s ability to analyse new 
environments and pertinent developments and the necessary social communication 
skills to operate in an international context. Upon completion of the programme, 
graduates can take up positions in (multinational) corporations and (international)  
 


241

Masteropleidingen / Master programmes 

governmental organizations. Alternatively, they might opt for an academic career as PhD 
researcher.

5.19.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc International Business & Management/IB&M
Year: 1
Profile: core programme MSc IB&M

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives A MSc IB&M (see list) 10 C EN

1.1-2 + 
2.1-2

electives B MSc IB&M (see list) 10 C EN

1.1 International Business Strategy (MSc) EBM088A05 5 C EN
1.1 Managing Cultural Differences EBM190A05 5 C EN
1.2 Comparative Environmental Analysis EBM084B05 5 C EN
1.2 Research Seminar for IB&M EBM718B05 5 C EN
2.1-2 Master’s Thesis IB&M EBM719A20 20 C EN

NB • Students choose 10 EC from ‘electives A MSc IB&M’ (see list).
• Students choose 10 EC from ‘electives B MSc IB&M’ (see list), and/or courses from ‘electives A 

MSc IB&M’ (see list) which they have not already taken.
• Students who start the MSc IB&M in February should note the following changes:

◦ International Business Strategy (MSc) in semester 2.1
◦ Managing Cultural Differences in semester 2.1
◦ Comparative Environmental Analysis in semester 2.2
◦ Research Seminar for IB&M in semester 2.2
◦ Master’s Thesis IB&M in semester 1

Programme: MSc International Business & Management/IB&M
Year: 1
Profile: electives A MSc IB&M

1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.2 International Corporate Finance EBM098A05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN

2.1 Multinationals and CSR EBM197A05 5 E EN
2.2 Corporate Soc.Resp. & Global Value Chain EBM149A05 5 E EN
2.2 International Entrepreneurship EBM089A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

242

Programme: MSc International Business & Management/IB&M
Year: 1
Profile: electives B MSc IB&M

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN

1.1 Developing for Markets EBM062A05 5 E EN
1.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 E EN
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 International Financial Reporting EBM045B05 5 E EN
1.2 Managerial Decision Making and Control EBM027A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 E EN
2.1 Korea in the East Asian Region EBM162A05 5 E EN
2.1 Marketing Communication EBM078A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.1 Policies for a Dynamic Economy EBM065A05 5 E EN
2.1 Process Improvement and Change EBM036B05 5 E EN
2.1 Purchasing EBM037A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Competitiveness of Firms and Nations EBM092A05 5 E EN
2.2 Consumer Psychology EBM074A05 5 E EN


243

Masteropleidingen / Master programmes 

2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Financial Reporting EBM045B05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN

5.19.3 Rules and choices

Rules and choices MSc International Business and Management
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Econometrics and Operations Research, or 
Economics and Business Economics, or 
International Business, or completed pre-MSc 
IB&M programme, 
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February
The DDs only start in September.

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

MSc IB&M courses The courses offered in semester 1 are different from 
the courses offered in semester 2. Compulsory 
courses are offered in both semesters, electives are 
offered once a year. Besides compulsory courses 
students choose electives A and electives B. Students 
who take part in a DD must comply with the specific 
rules with respect to the course selection.

Entry requirements for the master’s 
thesis

• Research Seminar for MSc IB&M has been 
completed,
and

• the master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained (including the ‘Research 
Seminar for IB&M’ course). 

Master’s thesis starting dates Students can start with their master’s thesis twice a 
year, in September and in February. 
Students must register on ProgRESS WWW in the 
previous semester already, when they also register for 
the Research Seminar.

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


Studiegids 2017-2018 / Student Handbook 2017-2018

244

5.20 DD programmes MSc International Business & Management

5.20.1 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek,
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CC thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised master’s degrees from highly reputed academic institutions 
in the People’s Republic of China and in the Netherlands.
 


245

Masteropleidingen / Master programmes 

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EO&AS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


Studiegids 2017-2018 / Student Handbook 2017-2018

246

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

The MSc IB&M is focused on the business and management aspects related to the 
multinational enterprise. Graduates will have advanced academic knowledge and 
understanding of management and leadership issues within multinational companies, 
international business strategy and comparative institutional approaches. They will have 
specific research skills that are crucial to management’s ability to analyse new 
environments and pertinent developments and the necessary social communication 
skills to operate in an international context. Upon completion of the programme, 
graduates can take up positions in (multinational) corporations and (international) 
governmental organizations. Alternatively, they might opt for an academic career as PhD 
researcher.

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.20.2 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IB&M - Fudan University, Shanghai
Year: 1
Profile: core programme DD MSc IB&M - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc IB&M 60 C EN

NB DD-students can only start in September.


247

Masteropleidingen / Master programmes 

Programme: DD MSc IB&M - Fudan University, Shanghai
Year: 2
Profile: core programme DD MSc IB&M - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

248

5.20.3 Programme description DD with Newcastle University BS (1.5 yr)

Programme Coördinator: Henk Ritsema,  
h.a.ritsema@rug.nl, (050) 3633844

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

Content

The Double Degree MSc International Business and Management - NUBS, Newcastle is 
a highly unique degree programme, delivered by two academically renowned European 
institutions: Newcastle University Business School (NUBS) and the UG-FEB. The 
programme will enable participants to engage with the issues experienced by 
internationally oriented organisations. Within this context, attention is paid to the 
comparative analyses of countries, institutions, cultures and the strategic decision-
making of companies operating within this environment.
The collaborative approach to this programme provides students with the opportunity 
to: 
• study a distinctive and internationally focused curriculum in business and 

management 
• study at two highly respected universities
• gain a dual award degree (MA and MSc) enabling participants to prepare for and/or 

further develop a successful career in international business and management and
• live in two of Europe’s most exciting and friendly cities

The programme is modular in structure, comprises 90 ECs and is a full-time programme 
of 17 months. Students will take one semester at the UG-FEB and one semester at NUBS, 
Newcastle. Supervision for the dissertation is managed jointly by the two institutions.

Programme structure 

For students who start in Groningen:

DD MSc IB&M with NUBS, Newcastle 
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (NUBS) Semester 3 (FEB and NUBS)
30 ECs compulsory courses 
and elective MSc IB&M

30 ECs courses and electives 
at NUBS , including Research 
Seminar (compulsory)

5 ECs elective MSc IB&M
Writing joint Master thesis at 
UG or NUBS under joint FEB/
NUBS supervision, with final 
grading by FEB and NUBS.

For students who start in Newcastle:
DD MSc IB&M - NUBS, Newcastle

Master’s Year 1 Master’s Year 2
Semester 1 (NUBS) Semester 2 (FEB) Semester 3 (FEB and NUBS)
30 ECs courses and electives 
at NUBS

30 ECs Compulsory MSc 
IB&M courses
5 ECs elective MSc IB&M

Writing joint Master thesis at 
UG or NUBS under joint FEB/
NUBS supervision, with final 
grading by FEB and NUBS


249

Masteropleidingen / Master programmes 

What will students learn?

The programme provides graduates with: 
• an ability to apply their knowledge and understanding of international business 

management to complex issues, both systematically and creatively; 
• an in-depth knowledge of marketing theories, including advanced skills in the 

analysis of markets in an international context;
• an understanding of management, leadership and business practice within 

international organisations; 
• an opportunity to conceptualise real world problems using analytical frameworks 

drawn from marketing, international marketing and international business theory 
and 

• an ability to critically evaluate these issues within the context of the activities of 
businesses, government and non-governmental organisations.

Key facts

Start of programme: 1 September
Duration (in 
semesters):

3

Total credits: 90 ECs
Language: English
Type of degree: • MSc in International Business and Management (UG) and

• MSc in Advanced International Business Management & 
Marketing (for students who start in Groningen, degree from 
Newcastle University) or MA in Advanced International Business 
Management (for students who start in Newcastle, degree from 
Newcastle University).

Graduates will also receive a diploma supplement in Groningen on 
which it is noted that the UG degree is awarded within the framework 
of the DD with Newcastle University.

Admission: For students who start in Groningen: The admission requirements for 
this double degree are the same as those for the MSc International 
Business & Management plus a GPA of 7 or above and proof of 
English skills (TOEFL 580 or comparable).
For students who start in Newcastle: The admission requirements for 
this double degree are the same as those for the MSc International 
Business Management of NUBS

Application: • For students who start in GroningenFEB: students apply via 
www.rug.studielink.nl for the MSc IB&M. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May 
2017).  
Additionally, students with a Bachelor’s degree from UG-FEB: 
please contact Ineke van Est (r.van.est@rug.nl) before 1 May 
2017. Students with a Bachelor’s degree from another university: 
please contact admission@rug.nl before 1 May 2017 AND submit 
your application in our Online Application System before 1 May 
2017 as well.

• For students who start in Newcastle: Apply at Newcastle 
University Business School

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition


Studiegids 2017-2018 / Student Handbook 2017-2018

250

Career prospects

The MSc IB&M is focused on the business and management aspects related to the 
multinational enterprise. Graduates will have advanced academic knowledge and 
understanding of management and leadership issues within multinational companies, 
international business strategy and comparative institutional approaches. They will have 
specific research skills that are crucial to management’s ability to analyse new 
environments and pertinent developments and the necessary social communication 
skills to operate in an international context. Upon completion of the programme, 
graduates can take up positions in (multinational) corporations and (international) 
governmental organizations. Alternatively, they might opt for an academic career as PhD 
researcher. 

Further information

http://www.rug.nl/masters/ddm-advanced-international-business-management-and-
marketing/

5.20.4 Degree programme DD with Newcastle University BS (1.5 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IB&M – NUBS, Newcastle
Year: 1
Profile: core programme (start Groningen)

sem course title code EC C/E lang
1.1-2 electives DD IB&M - NUBS (st Gron) 10 C EN
1.1 International Business Strategy (MSc) EBM088A05 5 C EN
1.1 Managing Cultural Differences EBM190A05 5 C EN
1.2 Comparative Environmental Analysis EBM084B05 5 C EN
1.2 International Strategic Alliances EBM090A05 5 C EN
2.1-2 study at NUBS, Newcastle 30 C EN

Programme: DD MSc IB&M – NUBS, Newcastle
Year: 1
Profile: electives DD MSc IB&M - NUBS, Newcastle (start Groningen)

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 E EN

1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 International Corporate Finance EBM098A05 5 E EN


251

Masteropleidingen / Master programmes 

1.2 International Financial Reporting EBM045B05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN

Programme: DD MSc IB&M – NUBS, Newcastle
Year: 1
Profile: core programme (start Newcastle)

sem course title code EC C/E lang
1.1-2 study at NUBS, Newcastle 30 C EN
2.1-2 electives DD IB&M - NUBS (st Newc) 10 C EN

2.1 International Business Strategy (MSc) EBM088A05 5 C EN

2.1 Managing Cultural Differences EBM190A05 5 C EN

2.1
2.2

• Multinationals and CSR
• Corporate Soc.Resp. & Global Value Chain

EBM197A05
EBM149A05

5
5

EG
EG

EN
EN

2.2 Comparative Environmental Analysis EBM084B05 5 C EN

2.2 Research Seminar for IB&M EBM718B05 5 C EN

NB Students choose 5 ECs from the option group.

Programme: DD MSc IB&M – NUBS, Newcastle
Year: 1
Profile: electives DD MSc IB&M - NUBS, Newcastle (start Newcastle)

sem course title code EC C/E lang
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN

2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Entrepreneurship EBM089A05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN

Programme: DD MSc IB&M – NUBS, Newcastle
Year: 2
Profile: core programme (start Groningen)

sem course title code EC C/E lang
1.1-2 elective DD MSc IB&M - NUBS (st Gron) 5 C EN
1.1-2 Master’s Thesis IB&M - DD Newcastle EBM091A25 25 C EN

NB If students do Master’s Thesis IB&M in Newcastle they must do the 5 ECs elective course in 
semester 1 of year 1 (instead of semester 1 of year 2).


Studiegids 2017-2018 / Student Handbook 2017-2018

252

Programme: DD MSc IB&M – NUBS, Newcastle
Year: 2
Profile: core programme (start Newcastle)

sem course title code EC C/E lang
1.1-2 elective DD MSc IB&M - NUBS (st Gron) 5 C EN
1.1-2 Master’s Thesis IB&M - DD Newcastle EBM091A25 25 C EN


253

Masteropleidingen / Master programmes 

5.21 MSc International Economics and Business

5.21.1 Programme description

Programme director: Dr Robert Inklaar, 
r.c.inklaar@rug.nl, (050) 3634838

Programme coordinator: Dr Beppo van Leeuwen, 
e.h.van.leeuwen@rug.nl, (050) 3633744

Secretariat: Global Economics and Management, 
gem.feb@rug.nl, (050) 3633458

Language: English

Content

The MSc International Economics and Business (MSc IE&B) aims to train students in 
strategic analysis and decision-making in national and international corporations and 
public organizations, such as (international) financial institutions, consultancy firms, 
government agencies and the like. In doing so, the MSc IE&B has a strong focus on one 
integrative topic, i.e. firm behaviour in relation to the world economy. Students will 
acquire the very latest knowledge on topics such as international trade, fragmentation of 
the production process, multinational behaviour, location decisions, economic 
geography, innovation theory, global labour markets, international business strategy 
and international finance and banking. After graduating, students will be able to apply 
this knowledge in different settings and interpret the interrelationship between the 
knowledge areas.

The MSc IE&B starts twice a year: in September and February.

Students of the MSc IE&B can focus on one of two themes ‘Globalization, Growth and 
Development’ and ‘International Capital and Globalization’ that offer a coherent set of 
courses related to each theme by choosing certain specific electives (see Ocasys) and 
writing their master’s thesis on a topic from that theme. Students receive a notification 
on their supplement of degree, indicating that in their master studies they have 
specialized in one of these two themes. All students take part in a research seminar 
which prepares them for writing the master’s thesis. 

The theme Globalization, Growth and Development aims to provide the student 
with a thorough understanding of recent aspects of globalization. The global production 
system is increasingly becoming more fragmented. This raises some important 
questions. Where is manufacturing located? In developed or developing countries? How 
does it affect international trade? Do fragments have a natural homebase, for example, 
R&D in developed countries and assembly in developing countries? Some firms 
participate in this process, others do not. What determines the internationalization 
choices of firms? More inter-country specialization has consequences for local labour 
markets. Are labour markets becoming increasingly specialized? Are they becoming 
more globally integrated, just as commodity markets? In the theme ‘Globalization, 
Growth and Development’ students will learn to use tools and methods to answer these 
and related questions and to independently carry out analyses of globalization.
Students in the theme Globalization, Growth and Development take the following 
electives: Growth and Development Policies (EBM095A05), Trade, Environment and 
Growth (EBM097A05), Economic Geography (EBM094A05), Country Studies 
(EBM093A05), Global Finance and Growth (EBM150A05) OR Economic Growth in 
History (EBM101A05) OR Finance and Development (EBM069A05)


Studiegids 2017-2018 / Student Handbook 2017-2018

254

For Country Studies and for the master’s thesis a topic from the theme has to be 
selected.

The last decade has seen a large growth in domestic financial markets and in 
international capital flows. There has been high economic growth with increasing 
financial fragility since the 1990s worldwide. This was followed by credit crises and 
recessions in much of the Western world since 2007 and the threat of crisis elsewhere 
(e.g. China). In the theme International Capital and Globalization students 
analyse these developments based on theories of banking, financial markets, 
international capital flows and exchange rates. Typical questions that will be discussed 
and analysed include the following: how have financial markets and their regulation 
changed in recent decades? How have exchange rate and capital flows policies changed, 
including optimal currency areas such as the Eurozone? When is financial development 
good for economic growth and stability and when does it lead to financial crisis and 
recession? When does international capital mobility benefit an economy and when does 
it harm an economy? What caused the Euro crisis and how do we evaluate alternative 
solutions? Is a Grexit inevitable? How do economic models deal with each of these 
questions? The theme International Capital and Globalization is at the interface of 
theory and application. Students will obtain an overview over current ways of thinking 
about the impact of finance on the economy and the international dimensions of that 
relation. Upon completion of this theme, a student will be able to carry out a hands-on 
analysis of the above questions. 
Students in the theme International Capital and Globalization take the following 
electives: International Banking and Finance (EBM096A05), Global Finance and 
Growth (EBM150A05), Country Studies (EBM093A05), Money, Finance and the 
Economy: Theories and their Implications (EBM164A05) AND/OR Monetary Policy and 
Financial Regulation (EBM107A05) OR/AND Finance and Development (EBM069A05) 
For Country Studies and for the Master’s a topic from the theme has to be selected.

Double degree programmes

See section 5.22.

Career prospects

Graduates of the MSc IE&B will be able to take up positions in internationally oriented 
firms (banks, multinationals), international organizations (World Bank, IMF, EU) and 
internationally oriented departments of government agencies. Occasionally, graduates 
are selected to participate in high level contract research activities of international 
organizations, such as the Conference Board (New York) and the International Labour 
Organization (ILO, Geneva).


255

Masteropleidingen / Master programmes 

5.21.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is the 
language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc International Economics & Business/IE&B
Year: 1
Profile: core programme MSc IE&B

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives A MSc IE&B 15 C EN

1.1-2 + 
2.1-2

electives B MSc IE&B 10 C EN

1.1 Competitiveness of Firms and Nations EBM092A05 5 C EN
1.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 C EN
1.2 Research Seminar for IE&B EBM846B05 5 C EN
2.1-2 Master’s Thesis IE&B EBM868A20 20 C EN

NB • Students choose 15 ECs from ‘electives A MSc IE&B’ (see list).
• Students choose 10 ECs from ‘electives B MSc IE&B’ (see list), and/or courses from ‘electives A 

MSc IE&B’ (see list) which they have not already taken.
• Students who start the MSc IE&B in February should note the following changes:

◦ Foreign Dir. Investment & Trade (MSc) in semester 2.1
◦ Competitiveness in Firms and Nations in semester 2.2
◦ Research Seminar for IE&B in semester 2.2
◦ Master’s Thesis IE&B in semester 1

Programme: MSc International Economics & Business/IE&B
Year: 1
Profile: electives A MSc IE&B

sem course title code EC C/E lang
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.2 Global Finance and Growth EBM150A05 5 E EN

1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN

NB • Students focusing on ‘Globalization, Growth and Development’ have to take the following 
electives from the A-selection: Growth and Development Policies (EBM095A05), Trade, 
Environment and Growth (EBM097A05), Economic Geography (EBM094A05) and Country 
Studies (EBM093A05).

• Students focusing on ‘International Capital and Globalization’ have to take the following 
electives from the A-selection: International Banking and Finance (EBM096A05), Global 
Finance and Growth (EBM150A05) and Country Studies (EBM093A05).

• Students choosing ‘Globalization, Growth and Development’ or ‘International Capital and 
Globalization’ receive a notification on the supplement to their degree, indicating  that in their 
master studies they have specialized in one of these two focus areas.


Studiegids 2017-2018 / Student Handbook 2017-2018

256

Programme: MSc International Economics & Business/IE&B
Year: 1
Profile: electives B MSc IE&B

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN

1.1 International Business Strategy (MSc) EBM088A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Comparative Environmental Analysis EBM084B05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 International Risk Analysis and Research EBM099B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Managerial Decision Making and Control EBM027A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
1.2 Money, Finance and the Economy EBM164A05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 International Business Strategy (MSc) EBM088A05 5 E EN
2.1 Korea in the East Asian Region EBM162A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Comparative Environmental Analysis EBM084B05 5 E EN
2.2 Corporate Soc.Resp. & Global Value Chain EBM149A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Entrepreneurship EBM089A05 5 E EN

NB • In addition to the electives mentioned in electives A students focusing on ‘Globalization, 
Growth and Development’ have to take 1 of the following electives: Economic Growth in 
History (EBM101A05), Finance and Development (EBM069A05) or Global Finance and 
Growth (EBM150A05), (see electives MSC IE&B A);

• In addition to the electives mentioned in electives A students focusing on ‘International 
Capital and Globalization’ have to take 2 of the following electives: Money, Finance and the 
Economy (EBM164A05), Monetary Policy and Financial Regulation (EBM107A05) or Finance 
and Development (EBM069A05); 

• Students choosing ‘Globalization, Growth and Development’ or ‘International Capital and 
Globalization’ receive a notification on the supplement to their degree, indicating that in their 
master studies they have specialized in one of these two focus areas.


257

Masteropleidingen / Master programmes 

5.21.3 Rules and choices

Rules and choices MSc International Economics and Business
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Econometrics and Operations Research, or 
Economics and Business Economics, or 
International Business, or completed pre-MSc 
IE&B programme, 
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February
The DDs only start in September.

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

MSc IE&B courses The courses offered in semester 1 are different from 
the courses offered in semester 2. Some compulsory 
courses are offered in both semesters, other courses 
are offered once a year. Students who take part in a 
DD must obey specific rules with respect to the 
course selection.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained. 

Approval of the Master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the Master’s Thesis. 


Studiegids 2017-2018 / Student Handbook 2017-2018

258

5.22 DD programmes MSc International Economics and Business

5.22.1 Programme description with Corvinus University

Programme director Dr Robert Inklaar, 
r.c.inklaar@rug.nl, (050) 3634838

Programme coordinator: Dr Beppo van Leeuwen,
e.h.van.leeuwen@rug.nl, (050) 3633744

Information Ineke van Est
r.van.est@rug.nl, (050) 3636692

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Content

Corvinus University Budapest (CUB) offers degrees in multiple disciplines and is well-
known for its programmes in economics and management. As the country’s leading 
institution in business education, the faculty provides education and research in the field 
of Hungarian economic policies embedded in a European and global context. One of the 
main assets of the faculty is its firm commitment to a better perception of Central and 
Eastern Europe (CEE). The faculty offers a wide range of relevant topical courses in the 
field of global economics, the European community and the CEE region, thus providing 
the necessary knowledge for those individuals who wish to embark on a career in 
international or domestic institutions of economic management or governmental 
agencies.

Business leaders and others who wish to embark on a career in international 
management or public policy have to understand the trends in the world economy, 
including the European community and the CEE region. What makes this DD 
programme so unique is the combination of topics in the field of international business 
and international economics, with a special focus on issues of economic transformation 
and integration, as well as the attention paid to the links between the fields. Topics range 
from international trade and investment to the consequences of globalization for 
strategic decision-making, in particular trade and capital flows in relation to 
multinational enterprises and the socio-economic and institutional differences between 
countries, with a special focus on the CEE-region. Graduates are trained to become 
broadly oriented economists with a strong international profile and a thorough 
analytical understanding of the main current trends in the global world of international 
(economic) policy and business organizations, ranging from the fields of international 
business and economics to international politics and international law. The core content 
of the programme reflects the increasing globalisation and continuous evolution of 
international economics and business.

Students admitted directly to the MSc IE&B at UG-FEB can apply for admission to the 
DD Master CEE specialisation prior to starting the MSc IE&B or during their first 
(winter) semester.
When admitted to the MA International Economy and Business (MA IE&B) at CUB, 
Budapest students can apply for admission to the DD Master CEE specialisation. They 
need to complete the first year (60 ECs) of the 2-year MA at CUB with above-average 
grades and satisfy the specific DD admission requirements agreed by the two partners. 
In order to be eligible for the Dutch MSc degree at FEB, they need to satisfy the 
graduation requirements of the UG (see below).


259

Masteropleidingen / Master programmes 

Programme structure

For students from FEB:

MSc DD IE&B  with  Corvinus University, Budapest 
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (CUB) Semester 3 (CUB) Semester 4 (FEB)
This semester is the 
same as semester 1 of 
the MSc IE&B (total 
30 ECs) 

30 ECs CEE core and 
specialisation courses 
from MA Int. 
Economy and 
Business

30 ECs CEE core and 
specialisation courses 
from MA Int. 
Economy and 
Business

This semester is the 
same as Semester 2 of 
the MSc IE&B (total 
30 ECs)  
FEB thesis supervisor, 
FEB & CUB thesis 
graders

For students from Corvinus:
MSc DD IE&B with Corvinus University, Budapest

Master’s Year 1 Master’s Year 2
Semester 1 (CUB) Semester 2 (CUB) Semester 3 (FEB) Semester 4 (FEB)
30 ECs compulsory, 
specialisation and 
elective MA 
International 
Economy and 
Business courses at 
CUB

30 ECs compulsory, 
specialisation and 
elective MA 
International 
Economy and 
Business courses at 
CUB

This semester is the 
same as semester 1 of 
the MSc IE&B (total 
30 ECs)

This semester is the 
same as semester 2 of 
the MSc IE&B (total 
30 ECs) 
FEB thesis supervisor, 
FEB & CUB thesis 
graders + 
comprehensive exam 
CUB

What will students learn?

Having completed this DD, graduates will have:
• knowledge and expertise in the ways individual, group and organizational factors 

influence organizational performance, problem solving and strategic decision 
making;

• insight into the consequences of globalisation for multinational enterprises and the 
socio-economic and institutional differences between countries, in particular CEE 
countries; 

• the ability to apply the tools of modern economic analysis to issues of development 
policy and

• acquired analytical and business skills in an international context
• the capacity to evaluate critically different approaches to development analysis and 

policy.

Key facts

Start of programme: 1 September
Duration (in semesters): 4
Total credits: 120 ECs
Language: English


Studiegids 2017-2018 / Student Handbook 2017-2018

260

Type of degree: • MSc in International Economics and Business (UG) and
• MA in International Economy and Business (Corvinus 

University Budapest), specialisation Central-East European 
economies

Graduates will also receive a diploma supplement from UG-FEB on 
which it is noted that the degree is awarded within the framework of 
the DD with Corvinus University Budapest.

Admission: For incoming students from CUB, the admission requirements for 
this specialisation are the same as those for the MA in International 
Economy and Business. For outgoing students from FEB, the 
admission requirements are the same as those for the MSc 
International Economics and Business Master’s degree programme, 
with an additional requirement that candidates for both the double 
degree Master and the Master certificate programme should have at 
least a GPA of ≥7. In selecting candidates, the respective selection 
committees will also take account of factors such as motivation and 
relevant knowledge of international/development economics.

Application: Online, please go to: www.rug.nl/howtoapply
Tuition fees http://www.rug.nl/feb/education/doubledegrees/tuition

NB: • Outgoing FEB students are not registered in the UG MSc IE&B programme during their stay at 
CUB. Incoming CUB students remain registered in the CUB MA International Economy and 
Business) until they have completed the 120 ECs of the DD programme. They also register at 
UG when studying in Groningen in order to be eligible for a Dutch degree certificate.

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international, multinational or transnational institutions and enterprises such as:
• international economist and strategy expert in a multinational corporation
• staff member with an (inter)national governmental organisations such as IMF, 

Worldbank, OECD, WTO, ECB, ODI or the EU 
• professional economist on development and Central-East European transition, 

economic issues in international agencies, governments or the private sector
• economic consultant with an (inter)national governmental organization and
• business consultant with an internationally operating consultancy firm

Further information

http://www.rug.nl/masters/ddm-central-east-european-economies/


261

Masteropleidingen / Master programmes 

5.22.2 Degree programme DD with Corvinus University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IE&B – Corvinus University, Budapest
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1 Competitiveness of Firms and Nations EBM092A05 5 C EN
1.1 electives A or B DD MSc IE&B - CUB 5 C EN
1.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 C EN

1.2 electives A or B DD MSc IE&B - CUB 10 C EN
1.2 Research Seminar for IE&B EBM846B05 5 C EN
2.1-2 study at CUB, Budapest 30 C EN

Programme: DD MSc IE&B – Corvinus University, Budapest
Year: 1
Profile: core programme for students from Budapest

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at CUB, Budapest 60 C EN

Programme: DD MSc IE&B – Corvinus University, Budapest
Year: 1
Profile: electives A DD MSc IE&B - CUB

sem course title code EC C/E lang
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.2 Global Finance and Growth EBM150A05 5 E EN

1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

262

NB • Students choose 15 ECs of electives A DD MSc IE&B - CUB and 10 ECs of electives B DD MSc 
IE&B - CUB. 

• Students from FEB can take electives in semester 1 of year 1 and/or in semester 2 of year 2;
• Students from Budapest take electives in year 2.
• Students focusing on ‘Globalization, Growth and Development’ have to take the following 

electives from the A-selection: Growth and Development Policies (EBM095A05), Trade, 
Environment and Growth (EBM097A05), Economic Geography (EBM094A05) and Country 
Studies (EBM093A05).

• Students focusing on ‘International Capital and Globalization’ have to take the following 
electives from the A-selection: International Banking and Finance (EBM096A05), Global 
Finance and Growth (EBM150A05) and Country Studies (EBM093A05).

• Students choosing ‘Globalization, Growth and Development’ or ‘International Capital and 
Globalization’ receive a notification on the supplement to their degree, indicating that in their 
master studies they have specialized in one of these two focus areas.

Programme: DD MSc IE&B – Corvinus University, Budapest
Year: 1
Profile: electives B DD MSc IE&B - CUB

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN

1.1 International Business Strategy (MSc) EBM088A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Comparative Environmental Analysis EBM084B05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 International Risk Analysis and Research EBM099B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Managerial Decision Making and Control EBM027A05 5 E EN
1.2 Marketing Essentials EBM169A05 5 E EN
1.2 Money, Finance and the Economy EBM164A05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 International Business Strategy (MSc) EBM088A05 5 E EN
2.1 Korea in the East Asian Region EBM162A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Comparative Environmental Analysis EBM084B05 5 E EN
2.2 Corporate Soc.Resp. & Global Value Chain EBM149A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Entrepreneurship EBM089A05 5 E EN


263

Masteropleidingen / Master programmes 

NB • In addition to the electives mentioned in electives A students focusing on ‘Globalization, 
Growth and Development’ have to take 1 of the following electives: Economic Growth in 
History (EBM101A05), Finance and Development (EBM069A05) or Global Finance and 
Growth (EBM150A05, see electives MSC IE&B A).

• In addition to the electives mentioned in electives A students focusing on ‘International 
Capital and Globalization’ have to take 2 of the following electives: Money, Finance and the 
Economy (EBM164A05), Monetary Policy and Financial Regulation (EBM107A05) or Finance 
and Development (EBM069A05).

• Students choosing ‘Globalization, Growth and Development’ or ‘International Capital and 
Globalization’ receive a notification on the supplement to their degree, indicating that in their 
master studies they have specialized in one of these two focus areas.

Programme: DD MSc IE&B – Corvinus University, Budapest
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 study at CUB, Budapest 30 C EN
2.1-2 Master’s Thesis IE&B EBM868A20 20 C EN
2.1 electives A or B DD MSc IE&B - CUB 10 C EN

Programme: DD MSc IE&B – Corvinus University, Budapest
Year: 2
Profile: core programme for students from Budapest

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc IE&B 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

264

5.22.3 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek,
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised master’s degrees from highly reputed academic institutions 
in the People’s Republic of China and in the Netherlands.


265

Masteropleidingen / Master programmes 

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


Studiegids 2017-2018 / Student Handbook 2017-2018

266

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

Graduates of the MSc IE&B will be able to take up positions in internationally oriented 
firms (banks, multinationals), international organizations (World Bank, IMF, EU) and 
internationally oriented departments of government agencies. Occasionally, graduates 
are selected to participate in high level contract research activities of international 
organizations, such as the Conference Board (New York) and the International Labour 
Organization (ILO, Geneva).

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.22.4 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IE&B - Fudan University, Shanghai
Year: 1
Profile: core programme DD MSc IE&B - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc IE&B 60 C NL

NB DD-students can only start in September.

Programme: DD MSc IE&B - Fudan University, Shanghai
Year: 2
Profile: core programme DD MSc IE&B - Fudan

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


267

Masteropleidingen / Master programmes 

5.22.5 Programme description DD with Georg-August University

Programme coordinator: Dr Gaaitzen de Vries, 
g.j.de.vries@rug.nl, (050) 3637752

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

 
Programme profile

Georg-August University in Göttingen is a university with a long tradition. It has hosted 
several world-famous scientists, such as Albert Einstein, Carl Friedrich Gauss and Niels 
Bohr. One of the more recent strengths of Georg-August University is its research 
program on poverty, inequality and growth. The strength of this research programme is 
clearly reflected in the quality of teaching in the field of micro-economic development 
studies. 
In this programme, the quality of research and teaching regarding macro-oriented 
studies of growth, trade and structural change for which the UG is well-known is thus 
complemented with the opportunity to get in-depth knowledge of micro-economic 
aspects of these fields. The courses in Göttingen and Groningen share a strong focus on 
empirical methods and approaches. As a consequence, graduates of this Double Degree 
programme are fully equipped for a career in international organizations such as the 
World Bank and UNCTAD. Graduates can also start a career in research.

Programme structure 

MSc DD IE&B with Göttingen 
specializing in international and development economics

Master’s Year 1 Master’s Year 2
Semester 1 (GOT) Semester 2 (GOT) Semester 3 (FEB) Semester 4 (FEB)
30 ECs compulsory, 
specialization and 
elective Master 
courses in GOT

30 ECs compulsory, 
specialization and 
elective Master 
courses in GOT

25 ECs compulsory 
courses, 5 ECs elective 
course at FEB

30 ECs compulsory 
courses including 
Master’s thesis at FEB

What will students learn?

Having completed this DD, graduates will have:
• knowledge and expertise in the ways individual, group and organizational factors 

influence organizational performance, problem solving and strategic decision 
making

• insight into the consequences of globalization for multinational enterprises and the 
socio-economic and institutional differences between countries

• the use of quantitative and statistical techniques for policy analysis and evaluation 
in a development context

• the ability to apply the tools of modern economic analysis to issues of development 
policy

• acquired analytical and business skills in an international context
• the capacity to evaluate critically different approaches to development analysis and 

policy that research and applied work in the development field now requires and
• the qualifications to enter foreign PhD programmes and work in international 

research institutions 


Studiegids 2017-2018 / Student Handbook 2017-2018

268

Key facts

Start of programme: 1 September
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • MSc in International Economics and Business (UG) and

• MA in International Economics, specialization Development 
Economics (Georg-August-University Göttingen)

Graduates will receive two diploma supplements on which it will 
be noted that the respective degrees are awarded within the 
framework of the DD between Georg-August-University Göttingen 
and the UG.

Admission: The admission requirements for this specialisation are the same 
as those for the MSc International Economics and Business 
Master’s degree programme, with an additional requirement that 
candidates should:
• have a GPA of at least 7.0
• a grade of the Bachelor degree thesis ≥ 7 
• have completed intermediate courses in (development and 

international) economics and introductory courses in 
econometrics. 

In selecting the limited number of admitted candidates, the 
respective selection committees will also take motivation into 
account.

Application: For students not yet enrolled in the MSc IE&B programme, please 
go to: www.rug.nl/howtoapply.
The application deadline (via Studielink and OAS) is 1 May.

Tuition fees: www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

This DD has been designed for individuals who aspire to a career in national, 
international, multinational or transnational institutions and enterprises such as:
• international economist and strategy expert in a multinational corporation
• staff member with an (inter)national governmental organisations such as IMF, 

Worldbank, OECD, WTO, ECB, ODI or the EU
• professional economist on development and Central-East European transition 

economic issues in international agencies, governments or the private sector
• economic consultant with an (inter)national governmental organization and
• business consultant with an internationally operating consultancy firm

Further information

http://www.rug.nl/masters/ddm-international-development-economics/


269

Masteropleidingen / Master programmes 

5.22.6 Degree programme DD with Georg-August University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IE&B – Georg-August University, Göttingen
Year: 1

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at GOT, Göttingen 60 C EN

Programme: DD MSc IE&B – Georg-August University, Göttingen
Year: 2

sem course title code EC C/E lang

1.1 Competitiveness of Firms and Nations EBM092A05 5 C EN
1.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 C EN
1.1 Growth and Development Policies EBM095A05 5 C EN
1.2 Research Seminar for IE&B EBM846B05 5 C EN
1.2 Trade, Environment and Growth EBM097A05 5 C EN
1.2
1.2
1.2

• International Risk Analysis and Research
• International Strategic Alliances
• Responsible Finance and Investing

EBM099B05
EBM090A05
EBM071A05

5
5
5

EG
EG
EG

EN
EN
EN

2.1-2 Master’s Thesis IE&B EBM868A20 20 C EN
2.1 Country Studies EBM093A05 5 C EN
2.1 International Business Strategy (MSc) EBM088A05 5 C EN

NB Students choose 5 ECs from the option group.


Studiegids 2017-2018 / Student Handbook 2017-2018

270

5.22.7 Programme description DD with Lund University

Programme director Dr Robert Inklaar, 
r.c.inklaar@rug.nl, (050) 3634838

Programme coordinator: Dr Beppo van Leeuwen,
e.h.van.leeuwen@rug.nl, (050) 3633744

Information Dr Jutta Bolt,
j.bolt@rug.nl, (050) 3638344

Secretariat: Global Economics & Management, 
gem.feb@rug.nl, (050) 3633458

Content

The MSc in Economic Development and Growth (MSc EDG) from the Lund University 
in Lund, Sweden trains the next generation of analysts, researchers and professionals in 
the field of development and growth issues with a high capability of independence. The 
programme combines the expertise of highly ranked European universities into a 
common platform with leading scholars in economics, economic history and 
demography.

In this DD students start with the MSc IE&B, and within this master students have to 
choose the theme Globalization, Growth and Development. They spend the first year 
studying development and international economics, statistics and long run development 
at the UG-FEB. In the second year students will further specialize in development and 
growth in relation to issues such as demographic change, institutions, sustainability and 
energy, innovation and human capital, at Lund University.

The UG-FEB has a high international profile in the field of economics, econometrics, 
development economics and economic history and hosts the Groningen Growth and 
Development Centre, a research institute that is famous for its study of long-term 
economic growth and productivity analysis worldwide. Lund University is specialized in 
economic growth and development in the long run with a focus on Asia, Africa and Latin 
America besides Europe. Ultimately, the philosophy programme is based on critical 
thinking, and the multitude of experiences of students and teachers will offer a platform 
for reflection and communication.

Key concepts of the programme

Becoming a trained expert in the field of development requires a wide variety of skills. 
Students will need the necessary theoretical and quantitative tools to grasp major 
debates in economics and other social sciences. At the same time, the complexity of 
development problems demands in depth, specialised understanding of context, 
institutions, and historical legacies in developing economies.

The programme provides thorough training in economics and quantitative methods. It 
also offers a variety of electives as shown in the overview of the programme structure.

A hallmark of the MSc EDG is the emphasis on the personal contact between professors 
and students, achieved by small classes. We expect students to complete, closely 
supervised by faculty, an independent research project at the end of each academic year. 
In the process, students will be able to develop their ability to organize and express own 
ideas and research in written form, while they will have the opportunity to improve 
presentation skills in workshops with other students and faculty members.


271

Masteropleidingen / Master programmes 

Programme structure 

For students from FEB:

MSc DD IE&B with Lund University, Lund 
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (Lund) Semester 4 (Lund)
This semester is the 
same as Semester 1 of 
the MSc IE&B (total 
30 ECs), theme 
Globalization, Growth 
and Development

This semester is the 
same as Semester 2 of 
the MSc IE&B (total 
30 ECs), theme 
Globalization, Growth 
and Development

Development of 
Emerging Economies
3 Electives

Comparative Analysis 
of Economic Change 
1 Elective
Master Thesis
Second Year Work-
shop

What will students learn?

Having completed this DD, graduates will have:
• knowledge and expertise in the ways individual, group and organizational factors 

influence organizational performance, problem solving and strategic decision 
making

• insight into the consequences of globalisation for multinational enterprises and the 
socio-economic and institutional differences between countries, in particular CEE 
countries 

• the ability to apply the tools of modern economic analysis to issues of development 
policy and acquired analytical and business skills in an international context

• the capacity to evaluate critically different approaches to development analysis and 
policy

Key facts

Start of programme: 1 September
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • MSc in International Economics and Business (UG) and

• MSc in Economic Development and Growth (Lund 
University)

Graduates will also receive a diploma supplement from UG-FEB 
on which it is noted that the degree is awarded within the 
framework of the DD with Lund University, Lund.

Admission: The admission requirements are the same as those for the MSc 
International Economics and Business Master’s degree 
programme.
Students admitted directly to the MSc International Economics 
and Business (IE&B) at UG-FEB, Groningen can apply for 
admission to the DD Master Economic Growth and Development 
prior to starting the MSc IE&B or during their first (winter) 
semester.
Before being admitted to the second stage at Lund University, 
students must have completed the MSc IE&B in Groningen.

Application: www.rug.nl/howtoapply
Tuition fees www.rug.nl/feb/education/doubledegrees/tuition


Studiegids 2017-2018 / Student Handbook 2017-2018

272

Career prospects

This programme provides graduates career opportunities in institutions all over the 
world addressing economic development, such as the EU, OECD, ILO, World Bank, 
UNESCO, WTO, CEPAL, IADB, NGOs, governments and central banks, think tanks, 
multinational companies and consulting firms.
Graduates will also obtain the advanced skills required to carry out research in the fields 
of development economics, economic history, applied economics and international 
economics. They may choose to pursue an academic career and continue in a PhD 
programme.
 
Further information

• http://www.rug.nl/masters/ddm-economic-development-and-growth-medeg
• http://www.lusem.lu.se/media/lusem/master/medeg.pdf

5.22.8 Degree programme DD with Lund University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IE&B - Lund University, Lund
Year: 1

sem course title code EC C/E lang
1.1 Competitiveness of Firms and Nations EBM092A05 5 C EN
1.1 Foreign Dir. Investment & Trade (MSc) EBM086A05 5 C EN
1.1 Growth and Development Policies EBM095A05 5 C EN

1.2 Research Seminar for IE&B EBM846B05 5 C EN
1.2 Trade, Environment and Growth EBM097A05 5 C EN
2.1-2 Master’s Thesis IE&B EBM868A20 20 C EN
2.1 Country Studies EBM093A05 5 C EN
2.1 Economic Geography EBM094A05 5 C EN
1.2
1.2
2.2

• Economic Growth in History
• Global Finance and Growth
• Finance and Development

EBM101A05
EBM150A05
EBM069A05

5
5
5

EG
EG
EG

EN
EN
EN

NB Students choose 5 EC from the option group.

Programme: DD MSc IE&B - Lund University, Lund
Year: 2

sem course title code EC C/E lang
1.1-2 + 
2.1-2

Study at Lund University, Lund 60 C EN


273

Masteropleidingen / Master programmes 

5.23 MSc in International Financial Management

5.23.1 Programme description

Programme director: Dr Viola Angelini, 
v.angelini@rug.nl, (050) 3633852

Programme coordinator: Dr Halit Gonenc, 
h.gonenc@rug.nl, (050) 3634237

Secretariat: Ellie Jelsema, 
e.t.jelsema@rug.nl. (050) 3633685

Language: English

Content

The aim of the MSc in International Financial Management (MSc IFM) is to equip 
graduates with knowledge, understanding and skills required to define, analyse and 
evaluate real and complex international financial management problems on both a 
societal level as well as on the level of companies and institutions, and to design 
solutions for these problems. They will have advanced academic knowledge of 
theoretical concepts in international financial management and they will be able to 
apply research methods, to analyse and to solve financial problems multinational 
companies are faced with. Moreover, they will have advanced knowledge in a selected 
number of specific sub-fields in international financial management, such as 
international corporate finance, international risk management and international 
management accounting and control. In addition, they will also acquire advanced 
knowledge of different aspects of international business and the international economic 
environment in which multinational companies operate. Finally, they will have the 
opportunity to broaden the scope of their studies by selecting two electives from a list of 
other MSc programmes, e.g. Economics, Econometrics, Finance, International 
Economics and Business Administration.

As part of the programme the Empirical Methods for MSc IFM course is offered, which 
is compulsory for all students in International Financial Management. It is a master 
course in quantitative research in finance and focuses on the knowledge and techniques 
that are necessary to conduct a research project in international financial management 
issues. As such, it provides a good background to the final research project, i.e. writing a 
master’s thesis of 20 ECs.

During the programme, students will develop both academic and professional skills. 
With respect to academic skills, the programme focuses on collecting and analysing data, 
planning and designing a research project and academic writing. Examples of 
professional skills are computer model building for business decisions, presenting in 
public, identifying and analysing problems and working in teams.

The MSc IFM starts twice a year: in September and February. 

Double degree programme

See section 5.24.

Career prospects

After successful completion of the MSc IFM, graduates will be able to take up positions 
in which they contribute as a specialist in international financial management to 


Studiegids 2017-2018 / Student Handbook 2017-2018

274

decision-making in multinational companies and financial institutions, consultancy 
firms and multinational public organizations.

5.23.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc International Financial Management/IFM
Year: 1
Profile: core programme MSc IFM

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives MSc IFM (see list) 10 C EN

1.1 Financial Management for Multinationals EBM200A05 5 C EN
1.1 International Man. Accounting & Control EBM662A05 5 C EN

1.1 Research Methods in Finance EBM070A05 5 C EN
1.2 International Financial Reporting EBM045B05 5 C EN
1.2 International Risk Analysis and Research EBM099B05 5 C EN
1.2
1.2

• Int. Fin. Institutions and Governance
• Value-based Management

EBM198A05
EBM160A05

5
5

EG
EG

EN
EN

2.1-2 Master’s Thesis IFM EBM022A20 20 C EN

NB • Students choose 5 ECs from the option group and 10 ECs from ‘electives MSc IFM’ (see list)
• Students who start the MSc IFM in February should note the following changes:

◦ Financial Management for Multinationals in semester 2.1
◦ Research Methods in Finance in semester 2.1
◦ International Financial Reporting in semester 2.2
◦ Int. Fin. Institutions and Governance in semester 2.2
◦ Master’s Thesis IFM in semester 1

Programme: MSc International Financial Management/IFM
Year: 1
Profile: electives MSc IFM

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN

1.1 Dependence & Extremes in Risk Management EBM113A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN


275

Masteropleidingen / Master programmes 

1.2 Economic Growth in History EBM101A05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Competitiveness of Firms and Nations EBM092A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Franchising EBM046A05 5 E EN

5.23.3 Rules and choices

Rules and choices MSc International Financial Management (IFM)
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Economics and Business Economics, or 
International Business, or completed pre-MSc 
IFM programme,
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved
and

• at least 20 ECs from the master’s programme 
have been obtained (including the course 
‘Empirical Methods for IFM’).

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 

5.23.4 Substitution and transition regulations

Three options can be distinguished in the substitution regulations: 
• Option 1: With respect to content, the substitution course does not differ or differs 

hardly from the course in the old programme. Although, name, course code, 


Studiegids 2017-2018 / Student Handbook 2017-2018

276

language of instruction or semester block may have changed. In case the block has 
changed students can only take the substitution course in the new block; also the 
(resit) examination can only be taken in the new block.

• Option 2: The substitution course differs, in respect of content (a lot) from the 
course in the old programme. In that case, the student has a choice to either take the 
substitution course and to also take the exam in the substitution course or to take 
the resit examination of the course in the old programme. In 2017-2018 there will be 
two opportunities to take this resit. The resit examinations for the old programme 
will be scheduled parallel with the regular examinations of the substitution course.

• Option 3: There is no substitution course replacing a course of the old programme. 
In that case two resit opportunities will be offered in 2017-2018 for the course of the 
old programme. The examination periods may deviate from those of the academic 
year 2016-2017.

 MSc IFM substitution regulation 2017-2018
course in OLD 

programme 
(2016-2017)

sem. 
16-17

substitution 
course(s) in NEW 

programme 
 (2017-2018)

sem. 
17-18

option and 
explanation

Research Methods in 
Finance 
EBM070A05

Year 
1, 
block 
1.1

Empirical Methods for 
MSc IFM 
EBM199A05

Year 
1, 
block 
1.1

Option 2

International Corporate 
Finance 
EBM098A05

Year 
1, 
block 
1.2

Financial Management 
for Multinationals 
EBM200A05

Year 
1, 
block 
1.1

Option 2

MSc IFM transition regulation 2017-2018
course in NEW rogramme 

(2017-2018)
sem. 
17-18

course(s) in OLD programme(s) that (if 
completed) may replace the new course

Empirical Methods for MSc 
IFM 
EBM199A05

Year 
1, 
block 
1.1

Research Methods in Finance 
EBM070A05

Financial Management for 
Multinationals 
EBM200A05

Year 
1, 
block 
1.2

International Corporate Finance 
EBM098A05


277

Masteropleidingen / Master programmes 

5.24 DD programme MSc International Financial Management

5.24.1 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek,
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two  and internationally recognised master’s degrees from highly reputed academic 
institutions in the People’s Republic of China and in the Netherlands.
 


Studiegids 2017-2018 / Student Handbook 2017-2018

278

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CCs 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


279

Masteropleidingen / Master programmes 

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

After successful completion of the MSc IFM, graduates will be able to take up positions 
in which they contribute as a specialist in international financial management to 
decision-making in multinational companies and financial institutions, consultancy 
firms and multinational public organizations.

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.24.2 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IFM - Fudan University, Shanghai
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives MSc IFM (see list) 10 C EN

1.1 Financial Management for Multinationals EBM200A05 5 C EN
1.1 International Man. Accounting & Control EBM662A05 5 C EN
1.1 Research Methods in Finance EBM070A05 5 C EN
1.2 Int. Fin. Institutions and Governance EBM198A05 5 C EN
1.2 International Financial Reporting EBM045B05 5 C EN
1.2 International Risk Analysis and Research EBM099B05 5 C EN
2.1-2 Master’s Thesis IFM EBM022A20 20 C EN

NB • DD-students can only start in September.
• Students choose 10 ECs from ‘electives MSc IFM’.


Studiegids 2017-2018 / Student Handbook 2017-2018

280

Programme: DD MSc IE&B - Fudan University, Shanghai
Year: 1
Profile: electives MSc IFM

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN
1.1 Dependence & Extremes in Risk Management EBM113A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Competitiveness of Firms and Nations EBM092A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Franchising EBM046A05 5 E EN

Programme: DD MSc IFM - Fudan University, Shanghai
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


281

Masteropleidingen / Master programmes 

5.24.3 Programme description DD with Uppsala University (1.5 year)

Programme director Prof. Niels Hermes,
c.l.m.hermes@rug.nl, (050)3634863

Programme coordinator: Dr Halit Gonenc, 
h.gonenc@rug.nl, (050) 3634237

Secretariat Ellie Jelsema,
e.t.jelsema@rug.nl, (050) 3633685

Language: English

Content

The International Financial Management (IFM) programme is different from most other 
master’s programmes in international finance because it focuses on managerial aspects 
of international finance and accounting. The curriculum is designed to provide students 
with the skills they will need to function as a financial manager in an internationally 
operating firm or organization. It will give them a thorough understanding of the 
different aspects of financial management in an international business environment and 
aims at teaching students to think strategically and to explore how change can be 
initiated and managed.
These days internationally oriented firms and organizations are looking for professionals 
who can use these tools and techniques for managing information and business 
resources.  
The IFM DD is offered jointly by the UG-FEB and Uppsala University (UU-Uppsala) in 
Sweden. The DD consists of two one-year master’s programmes: the MSc 
International Financial Management of the UG-FEB and the MSc in Business and 
Economics of UU-Uppsala. It has a unique set-up. Students take the first semester with 
courses in Groningen, the second semester with courses in Uppsala and and the third 
semester with electives and master’s thesis again in Groningen. The master’s thesis is 
supervised and assessed by UG-FEB staff members and then assessed by Uppsala staff 
members. The thesis will thus be part of both master programmes. By organizing the 
thesis project in this way, students can effectively study two one-year master’s 
programmes in three semesters (i.e. 18 months/90 ECs).

Programme structure 

For students from FEB:

DD MSc IFM with UU, Uppsala
Master’s Year 1 Master’s Year 2

Semester 1 (FEB) Semester 2 (UU) Semester 3 (FEB and/or UU)
30 ECs mandatory courses 
FEB 

30 ECs mandatory courses UU 10 ECs elective courses; 
20 ECs joint FEB/UU Master 
Thesis Project

What will students learn?

The MSc IFM programme focuses on the study of the managerial aspects of 
international financial issues. The curriculum of the MSc IFM is designed to provide 
graduates with the skills they will need to operate as a good financial manager in an 
internationally operating firm or organization. It aims at learning to think strategically 
and to explore how one can initiate and manage change. Therefore, the MSc IFM offers 


Studiegids 2017-2018 / Student Handbook 2017-2018

282

students a programme that matches the demand of the market for managers who are 
able to manage international financial operations. 
Graduates from this programme will be able to: 
• make decisions at strategic level in many different private and public organisations 

that are internationally oriented 
• choose the appropriate analytical techniques for analysing and managing 

international financial problems
• provide and present relevant information for businesses operating internationally 
• apply theory of international finance and accounting to practical situations 
• carry out and present research findings on issues in international financial 

management 

Key facts

Start of programme: 1 September
Duration (in semesters): 3
Total credits: 90 ECs
Language: English
Type of degree: • MSc in International Financial Management (UG) and

• MSc in Business and Economics (Uppsala University).
Graduates will also receive a diploma supplement on which it is 
noted that the UG degree is awarded within the framework of the DD 
with Uppsala University.

Admission: The admission requirements for this double degree are the same as 
those for the MSc International Financial Management at UG-FEB. 

Application: www.rug.nl/howtoapply
Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

MSc IFM aims to train future managers who handle the complexities of foreign capital 
investments and financing, evaluate risks related to operating abroad, manage and 
control international production and sales activities, manage alliances with foreign 
parties and organise the processing and reporting information. 
Graduates will be trained for managerial careers in financial organizations as well as in 
multinational companies as corporate financial managers. Graduates from this 
programme may pursue a career at senior management level in various internationally 
oriented organizations, such as multinationals and/or international organizations. 
Graduate may also take up research oriented positions or conduct further research for a 
PhD (with a view to an academic career).

Further information

http://www.rug.nl/masters/international-financial-management-dd


283

Masteropleidingen / Master programmes 

5.24.4 Degree programme DD with Uppsala University (1.5 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc IFM – UU, Uppsala
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1 Financial Management for Multinationals EBM200A05 5 C EN
1.1 International Man. Accounting & Control EBM662A05 5 C EN

1.1 Research Methods in Finance EBM070A05 5 C EN
1.2 Int. Fin. Institutions and Governance EBM198A05 5 C EN
1.2 International Financial Reporting EBM045B05 5 C EN
1.2 International Risk Analysis and Research EBM099B05 5 C EN
2.1-2 study in Uppsala 30 C EN

Programme: DD MSc IFM – UU, Uppsala
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 electives for students from FEB 10 C EN
1.1-2 Master’s Thesis IFM EBM022A20 20 C EN

Programme: DD MSc IFM – UU, Uppsala
Year: 2
Profile: electives for students from FEB

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN
1.1 Dependence & Extremes in Risk Management EBM113A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Growth and Development Policies EBM095A05 5 E EN
1.1 International Banking and Finance EBM096A05 5 E EN
1.1 IT Governance EBM048A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Economic Growth in History EBM101A05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Responsible Finance and Investing EBM071A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

284

1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Comparative Corporate Governance EBM083A05 5 E EN
2.1 Country Studies EBM093A05 5 E EN
2.1 Economic Geography EBM094A05 5 E EN
2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN
2.1 Monetary Policy and Financial Regulation EBM107A05 5 E EN
2.1 Working Capital Management EBM645A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Finance and Development EBM069A05 5 E EN
2.2 Franchising EBM046A05 5 E EN


285

Masteropleidingen / Master programmes 

5.25 MSc Marketing

5.25.1 Programme description

Programme director: Dr Jenny van Doorn,
j.van.doorn@rug.nl, (050) 3633657

Programme coordinator: Dr Hans Risselada, 
h.risselada@rug.nl, (050) 3636288

Secretariat Bertina Wever, 
marketing.education@rug.nl, (050) 3637065

Language: English

Content

Marketing is about building sustainable relations between an organization and its 
customers. As such, marketing is relevant for many different types of organizations, 
including those operating in the field of services or goods, profit or non-profit 
organizations and business-to-consumers or business-to-business organizations. 
Understanding customers, building a strong brand & reputation and performing 
activities to improve customer satisfaction and sales are important parts of marketing. 
To optimally execute the marketing function and to develop successful marketing 
strategies, it is critical to understand the customer and the underlying psychological 
processes in decision-making and to be able to discover insights from marketing 
research. Next, to generating insights about customers and their decision-making 
process, marketing intelligence and marketing research are essential.

The philosophy of the Groningen department of Marketing is that a good and in-depth 
understanding of the customer is essential for creating a sustainable competitive 
advantage. Therefore, in the master’s programme, the most recent developments in the 
area of marketing (management and intelligence) are taught in research-driven and 
fact-based courses. Specifically, lectures, hands-on tutorials (and assignments) combine 
established marketing and consumer psychology theories with the latest academic 
insights and best business practices. Furthermore, practitioners are invited to give guest 
lectures which relate theory to real business-life. 

The aim of the MSc in Marketing (MSc Marketing) is to gain state-of-the-art knowledge 
on marketing that helps students to evolve into marketing leaders, who can critically 
apply this knowledge to complex marketing problems, either in the field of marketing 
management and/or marketing intelligence. Therefore, the following courses are 
obligatory for all MSc Marketing students: Strategic Marketing, Consumer Psychology, 
and Marketing Research Methods. Next, students can select out of two specializations: 
Marketing Management (MM) or Marketing Intelligence (MI).
Within the MM profile, students will be educated and trained more thoroughly on 
specific marketing functions such as branding and product management, customer 
management, marketing communications, retail, and business-to-business marketing. 
Within the MI profile, students will be educated and trained more thoroughly on 
methods that allow them to analyse and model (secondary, big) data to track the 
marketing performance of the firm and generate new customer insights. The 
information and insights generated by the MI function are used as a basis for making 
research-based strategic and tactical marketing decisions.

The MSc Marketing starts twice a year: September and February


Studiegids 2017-2018 / Student Handbook 2017-2018

286

Double degree programmes

See section 5.26.
 
Note that students cannot apply for the two year DD MSc as such. Students have to 
apply for a second year, after they successfully completed the first semester of the MSc 
Marketing in the respective profile. So, after having been admitted to the MSc Marketing 
and having completed the first semester, students still have to go through a selection 
procedure to be admitted to the second year in Oslo, Münster or Shanghai.

Career prospects

Career prospects for MI students are market researcher in research and consultancy 
companies, market researcher within an organization, market intelligence expert or 
database analyst, customer intelligence expert and researcher at a university (Research 
Master and PhD programme).
Career prospects for MM students are marketing manager, brand or product (category) 
manager, segment or account manager, customer relations manager, marketing strategy 
consultant and online marketing expert.

5.25.2 Degree programme 

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Marketing
Year: 1
Profile: core programme Marketing Intelligence

sem course title code EC C/E lang
1.1-2 + 
2.1-2

elective MSc Marketing Intelligence 5 C EN

1.1 Data Science and Marketing Analytics EBM165A05 5 C EN
1.1 Marketing Research Methods EBM080A05 5 C EN
1.1 Strategic Marketing for MSc Marketing EBM081B05 5 C EN
1.2 Consumer Psychology EBM074A05 5 C EN
1.2 Digital Marketing Intelligence EBM079B05 5 C EN
1.2 Market Models EBM077A05 5 C EN
2.1-2 Master’s Thesis Marketing EBM867B20 20 C EN
2.2 Customer Models EBM076A05 5 C EN

NB • Students choose 5 ECs from ‘electives MSc Marketing Intelligence’ (see list).
• Students who start the MSc Marketing Intelligence in February should note the following 

changes:
◦ Marketing Research Methods in semester 2.1
◦ Strategic Marketing in semester 2.1
◦ Consumer Psychology in semester 2.2
◦ Master’s Thesis Marketing in semester 1


287

Masteropleidingen / Master programmes 

Programme: MSc Marketing
Year: 1
Profile: core programme Marketing Management

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives A MSc Marketing Management 15 C EN

1.1-2 + 
2.1-2

electives B MSc Marketing Management 10 C EN

1.1 Marketing Research Methods EBM080A05 5 C EN
1.1 Strategic Marketing for MSc Marketing EBM081B05 5 C EN
1.2 Consumer Psychology EBM074A05 5 C EN
2.1-2 Master’s Thesis Marketing EBM867B20 20 C EN

NB • Students choose 15 ECs from ‘electives A MSc Marketing Management’ (see list). 
• Students choose 10 ECs from ‘electives A MSc Marketing Management’ or ‘electives B MSc 

Marketing Management’ (see list).
• Students who start the MSc Marketing Management in February should note the following 

changes:
◦ Marketing Research Methods in semester 2.1
◦ Strategic Marketing in semester 2.1
◦ Consumer Psychology in semester 2.2
◦ Master’s Thesis Marketing in semester 1

Programme: MSc Marketing
Year: 1
Profile: electives Marketing Intelligence

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN

1.1 Econometric Theory and Methods EBM835B05 5 E EN

1.1 Emerging Markets (MSc) EBM085A05 5 E EN

1.1 Organization Design (MSc) EBM049A05 5 E EN

1.1 Retail Marketing EBM880A05 5 E EN

1.2 Brand & Product Management EBM073A05 5 E EN

1.2 Business Research and Consulting EBM151A05 5 E EN

1.2 Healthcare Operations EBM034A05 5 E EN

1.2 International Financial Reporting EBM045B05 5 E EN

1.2 Marketing and Consumer Well-being EBM192A05 5 E EN

1.2 Operations Management in Proc. Industry EBM725C05 5 E EN

1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN

2.1 Business Research and Consulting EBM151A05 5 E EN

2.1 Customer Management EBM075A05 5 E EN

2.1 Energy Transition & Innovation EBM167A05 5 E EN

2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN

2.1 Marketing Communication EBM078A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

288

2.1 Microeconomics of Household Behaviour EBM106A05 5 E EN

2.1 Process Improvement and Change EBM036B05 5 E EN

2.1 Supply Chain Dynamics EBM147A05 5 E EN

2.1 Supply Chain Optimization EBM117A05 5 E EN

2.2 B2B Marketing EBM808B05 5 E EN

2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN

2.2 Behavioural Operations Management EBM032A05 5 E EN

2.2 Business Research and Consulting EBM151A05 5 E EN

2.2 Competitiveness of Firms and Nations EBM092A05 5 E EN

2.2 Economics of Regulating Markets EBM148A05 5 E EN

2.2 Franchising EBM046A05 5 E EN

2.2 Healthcare Purchasing EBM193A05 5 E EN

2.2 International Financial Reporting EBM045B05 5 E EN

2.2 Strategic Supply Chain Management EBM039A05 5 E EN

NB The courses Econometric Theory and Methods, Microeconomics of Household Behaviour and 
Competitiveness of Firms and Nations require quite some knowledge in advance of the respective 
field. Please, contact your program coordinator or the respective course coordinator if you have any 
questions about this.

Programme: MSc Marketing
Year: 1
Profile: electives A Marketing Management

sem course title code EC C/E lang
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Brand & Product Management EBM073A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN

2.1 Customer Management EBM075A05 5 E EN
2.1 Marketing Communication EBM078A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN

Programme: MSc Marketing
Year: 1
Profile: electives B Marketing Management

sem course title code EC C/E lang
1.1 Business Ethics EBM043A05 5 E EN
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Competitiveness of Firms and Nations EBM092A05 5 E EN

1.1 Data Science and Marketing Analytics EBM165A05 5 E EN
1.1 Developing for Markets EBM062A05 5 E EN
1.1 Emerging Markets (MSc) EBM085A05 5 E EN
1.1 Organization Design (MSc) EBM049A05 5 E EN
1.2 Business Process Innovation and Change EBM044A05 5 E EN


289

Masteropleidingen / Master programmes 

1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Digital Marketing Intelligence EBM079B05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 International Financial Reporting EBM045B05 5 E EN
1.2 International Strategic Alliances EBM090A05 5 E EN
1.2 Market Models EBM077A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN

2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Conflict Man. & Industrial Relations EBM673A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Process Improvement and Change EBM036B05 5 E EN
2.1 Purchasing EBM037A05 5 E EN
2.1 Supply Chain Dynamics EBM147A05 5 E EN
2.2 Behavioural Finance & Personal Investing EBM806B05 5 E EN
2.2 Behavioural Operations Management EBM032A05 5 E EN
2.2 Behavioural Perspectives on Corp. Gov. EBM023A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Competitiveness of Firms and Nations EBM092A05 5 E EN
2.2 Customer Models EBM076A05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Franchising EBM046A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 International Financial Reporting EBM045B05 5 E EN
2.2 Strategic Supply Chain Management EBM039A05 5 E EN

NB The course Competitiveness of Firms and Nations requires quite some knowledge in advance of the 
field. Please contact your program coordinator or the course coordinator if you have any questions 
about this.

5.25.3 Rules and choices

Rules and choices MSc Marketing
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in Business Administration, or 
Econometrics and Operations Research, or 
Economics and Business Economics, or 
International Business or completed pre-MSc 
Marketing programme,
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February


Studiegids 2017-2018 / Student Handbook 2017-2018

290

Entry requirements for master’s 
courses

See  the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained. 

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


291

Masteropleidingen / Master programmes 

5.26 DD programmes MSc Marketing

5.26.1 Programme description DD with BI Norwegian Business School

Programme coordinator: Dr Hans Risselada, 
h.risselada@rug.nl, (050) 3636288

Secretariat: Lianne Molog-Kwant, 
l.c.molog-kwant@rug.nl, (050) 3633686

Content

BI Norwegian Business School, Oslo, (BI, Oslo) Norway and the UG-FEB, the 
Netherlands, have set up a high quality, 2-year double degree master’s programme in 
Marketing. This is a unique opportunity to expand and deepen knowledge and expertise 
in a chosen specialization field of marketing, to experience a new and challenging 
research and teaching environment and to graduate with two stand-alone master’s 
degrees.
The Double Degree MSc in Marketing (DD MSc Marketing) aims to educate market-
oriented leaders for the modern economy. In the Groningen programme, the focus is on 
customer relations and customer insights. Students learn how to collect data about 
customers and how to analyse these using the latest and most advanced marketing 
research methods. Besides, students will be educated and trained more thoroughly on 
methods that allow them to analyse and model (secondary, big) data to track the 
marketing performance of the firm and generate new customer insights. 
The BI, Oslo programme provides students who aim for an international career with the 
academic and professional strength students need for managerial positions in marketing 
in enterprises and organizations across the globe. For all students in this programme, a 
master’s thesis (20 ECs) is written at UG-FEB and a research paper (10 ECs) is written at 
BI, Oslo.
Note that students cannot apply for the two year DD MSc as such. Students have to 
apply for a second year in Oslo after they successfully completed the first semester of the 
MSc Marketing - Marketing Intelligence profile. So, after having been admitted to the 
MSc Marketing and having completed the first semester, students still go through a 
selection procedure to be admitted to the second year in Oslo.

Programme structure 

For students from FEB:

DD MSc Marketing-Marketing Intelligence profile with BI, Oslo
Master’s Year 1

MSc Marketing, Marketing Intelligence
Master’s Year 2

MSc Strategic Marketing Management
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (BI) Semester 4 (BI)
30 ECs advanced 
courses MSc 
Marketing /Marketing 
Intelligence profile

10 ECs advanced 
courses MSc 
Marketing /Marketing 
Intelligence profile & 
Master’s Thesis (20 
ECs)

30 ECs core & elective 
courses MSc Strategic 
Marketing 
Management 

34 ECs core & elective 
courses MSc Strategic 
Marketing 
Management, 
including a Research 
Paper (10 ECs)


Studiegids 2017-2018 / Student Handbook 2017-2018

292

For students from BI:

DD MSc Marketing-Marketing Intelligence profile with BI, Oslo
Master’s Year 1

MSc Strategic Marketing Management
Master’s Year 2

MSc Marketing, Marketing Intelligence
Semester 1 (BI) Semester 2 (BI) Semester 3 (FEB) Semester 4 (FEB)
30 ECs MSc in 
Strategic Marketing 
Management

34 ECs MSc in 
Strategic Marketing 
Management, 
including a Research 
Paper (10 ECs)

30 ECs core courses 
MSc Marketing, 
specialisation 
Marketing 
Intelligence

10 ECs core & elective 
courses & Master’s 
Thesis (20 EC)

What will students learn?

Having completed this double degree, graduates will have:
• knowledge of traditional and modern marketing techniques and knowledge of basic 

and advanced marketing research techniques
• learned how to collect data about customers and how to analyse these using the 

latest and most advanced methods for analysing consumer behaviour
• knowledge of how movements such as globalization, free-trade agreements, market 

deregulation and environmentalism are transforming the marketing 
environmentand

• acquired the qualifications to enter PhD programmes and work in international 
research institutions

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 124 ECs
Language: English
Type of degree: • MSc Marketing-Marketing Intelligence profile (UG) and

• MSc in Strategic Marketing Management (BI Norwegian 
Business School, Oslo).

Graduates will also receive a diploma supplement on which it is 
noted that the UG degree is awarded within the framework of the DD 
with BI Norwegian Business School.

Admission: • Students cannot apply for the two year DD MSc as such. 
Students have to apply for a second year in Oslo after they 
successfully completed the first semester of the MSc Marketing- 
Marketing Intelligence profile. There is a selection procedure.

• The admission requirements for this double degree are the same 
as those for the MSc Marketing-Marketing Intelligence profile at 
UG-FEB and the MSc in Strategic Marketing Management at BI 
NBS Oslo. All students should have completed semesters 1 and 2 
of Year 1 with a GPA of at least 7.2. 

• Selection for Year 2 of the double degree takes place at the home 
university during semester 2 of Year 1. Only candidates who can 
demonstrate that satisfactory progress has been made in 
semester 1 are eligible for the DD.

• A maximum of 5 UG and 5 BI students will be admitted to the 
double degree each year.


293

Masteropleidingen / Master programmes 

Application: • For students not yet registered at UG-FEB, please go to: www.
rug.nl/howtoapply

• For students currently registered in Year 1 at UG-FEB, the 
application deadline is 1 February 

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

NB: Students remain enrolled at the home university and pay the home university fee until they have 
completed the 124 ECs of the DD programme. BI students must also enrol as fee-paying students 
at the UG in order to be eligible for a Dutch degree certificate. 

Career prospects

This DD programme has been designed for individuals who aspire to a career as market 
researcher in the private or public sector, as a strategic marketing expert, customs 
relations manager, product or brand manager, database analyst or market intelligence 
expert. Graduates qualify for a range of positions in international, multinational or 
transnational companies. 

Further information

http://www.rug.nl/masters/ddm-strategic-marketing-intelligence/

5.26.2 Degree programme DD with BI Norwegian Business School

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Marketing Intelligence – BI, Oslo
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc Marketing Intelligence 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Marketing Intelligence – BI, Oslo
Year: 1
Profile: core programme for students from Oslo

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at BI, Oslo, incl. Research Paper 64 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

294

Programme: DD MSc Marketing Intelligence – BI, Oslo
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at BI, Oslo, incl. Research Paper 64 C EN

Programme: DD MSc Marketing Intelligence – BI, Oslo
Year: 2
Profile: core programme for students from Oslo

sem course title code EC C/E lang
1.1-2 + 
2.1-2

elective for students from Oslo 5 C EN

1.1 Data Science and Marketing Analytics EBM165A05 5 C EN
1.1 Marketing Research Methods EBM080A05 5 C EN
1.1 Strategic Marketing for MSc Marketing EBM081B05 5 C EN

1.2 Consumer Psychology EBM074A05 5 C EN
1.2 Digital Marketing Intelligence EBM079B05 5 C EN
1.2 Market Models EBM077A05 5 C EN
2.1-2 Master’s Thesis Marketing EBM867B20 20 C EN
2.2 Customer Models EBM076A05 5 C EN

NB • Students choose 5 ECs from ‘electives for students from Oslo’, in consultation with the 
programme director.

• Students can also choose ‘Strategic Marketing for MSc Marketing’ in semester 2.1.
• Students can also choose ‘Consumer Psychology’ in semester 2.2. 

Programme: DD MSc Marketing Intelligence – BI, Oslo
Year: 2
Profile: electives for students from Oslo

sem course title code EC C/E lang
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Brand & Product Management EBM073A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN

2.1 Customer Management EBM075A05 5 E EN
2.1 Marketing Communication EBM078A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN


295

Masteropleidingen / Master programmes 

5.26.3 Programme description DD with Fudan University

Academic director Prof. Tom Wansbeek,
t.j.wansbeek@rug.nl, (050) 3638339

Information: Ineke van Est, 
r.van.est@rug.nl, (050) 3636692

 
Content

The Double Degree Master (DDM) programme China and the World Economy is a two-
year (post)graduate degree programme offered jointly by the UG-FEB and the School of 
Economics of Fudan University (Shanghai, China). It comprises a (minimum) total of 34 
Chinese Credits (CCs), which is the equivalent of ±120 European Credits (ECs). The 
programme is structured in two one-year phases 
For phase one students enrol in one the following Master of Science programmes offered 
by the UG-FEB: MSc Accountancy & Controlling; MSc Econometrics, Operations Research 
& Actuarial Studies; MSc Economics; MSc Finance; MSc International Business and 
Management; MSc International Economics and Business; or MSc Marketing.
Phase two of the programme is offered at the School of Economics of Fudan University, in 
Shanghai, China, where students take courses from the curriculum of the two-year EMA 
World Economy (Globalization and Chinese Economy). The curriculum of phase two 
focuses on a variety of themes relating to the economy of China and China’s role in South 
East Asia, among others, Chinese economic theory, international trade, finance, public 
administration and law. Additionally, DDM programme students can also participate in 
Jiang Xuemo Economics Lectures and Overseas Scholars’ Short Courses. The courses focus 
on a variety of themes relating to the economies of China and South East Asia, among 
others, modern Chinese economic theory, international trade, public administration and 
law. Students gain the political and cultural knowledge necessary for understanding the 
Chinese economy on an interdisciplinary level. The curriculum includes a 3 CCs thesis.

After completion of phase one of the programme, students are awarded a recognised and 
accredited Dutch Master of Science degree and can move to phase two. On completion of 
phase two, students are awarded a second Master’s degree: a Master of Economics in 
World Economy (Globalization and Chinese Economy) from Fudan University. 

During phase one students can prepare for study in Shanghai by taking extra-curricular 
courses in Basic Chinese (HSK Mandarin I and II) and participating in extra-curricular 
Sino-Dutch activities organised in Groningen by the Groningen Confucius Institute. On 
successful completion of part one, students graduate with a recognized and accredited 
Dutch Master of Science degree and they deregister from UG-FEB .

In addition to the content of the regular FEB MSc programme, this 2-year DDM 
programme offers students an opportunity to gain comprehensive knowledge of the 
economies, economic policies, strategies, theories and practices of China and South East 
Asia and to obtain a global view of world economics. Also, students get the opportunity to 
experience student life in two different cultures, allowing them to develop their 
intercultural competences. And after this experience, students will have graduated with 
two internationally recognised mMaster’s degrees from highly reputed academic 
institutions in the People’s Republic of China and in the Netherlands.


Studiegids 2017-2018 / Student Handbook 2017-2018

296

Programme structure 

For students from FEB:

DD MSc A&C/EORAS/Economics/Finance/IB&M/IE&B/Marketing
 Fudan University, Shanghai

Year 1 (60 ECs) Year 2 (19 Chinese Credits)
Semester 1 (FEB) Semester 2 (FEB) Semester 3 (FU) Semester 4 (FU)
30 ECs advanced 
Master’s courses MSc 
A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

10 ECs advanced 
Master’s courses and 
20 ECs Master’s thesis 
MSc A&C/EORAS/
Economics/Finance/
IB&M/IE&B/
Marketing

9 CCs compulsory and 
(min.) 2 CCs elective 
courses from the EMA 
Chinese Economy 
curriculum.
Total (min.): 11 CCs

3 CCs compulsory and 
(min.) 2 CCs elective 
courses, and 3 CC 
Mastre’s thesis 
(compulsory) from 
the EMA Chinese 
Economy curriculum.
Total (min.): 8 CCs

What will students learn?

In addition to what they learn in the FEB MSc programme (see the description of the 
relevant FEB MSc programme), DDM programme students gain comprehensive 
knowledge of the economy, business, law, culture and policies of China.
In addition to that, students can experience student life in two different cultures with 
sufficient time spent in each environment to obtain a thorough understanding of both 
cultures.

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • Master of Science (MSc) Accountancy & Controlling; 

Econometrics, Operations Research & Actuarial Studies; 
Economics; Finance; International Business & Management; 
International Economics & Business; or Marketing (UG) and

• Master of Economics in World Economy (Globalization and 
Chinese Economy) (Fudan University).

Admission: The admission requirements for the DDM programme are the 
regular admission requirements for the relevant FEB MSc 
programme in which student start the DDM programme.
When the number of applicants for the DDM programme exceeds 
30, the partners may decide to select candidates. If so, the selection 
committee(s) will take into account factors such as motivation, GPA, 
absence of study delay, interest in gaining a global perspective on 
world economics and business and in particular, a desire to develop 
the skills and knowledge needed for an international career in or 
involving China.


297

Masteropleidingen / Master programmes 

Application: All students apply via www.rug.studielink.nl for one of the above-
mentioned Master of Science programmes. Please go to: www.rug.
nl/howtoapply. The general application deadlines apply (1 May).

Additionally:
• Students with a Bachelor’s degree from FEB: please contact 

Ineke van Est (r.van.est@rug.nl) before 1 May.
• Students who are already registered in one of the above-

mentioned FEB Master of Science programmes and want to 
apply, can contact Ineke van Est (r.van.est@rug.nl). Application 
deadline: 15 March.

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

Career prospects

Career prospects for MI students are market researcher in research and consultancy 
companies, market researcher within an organization, market intelligence expert or 
database analyst, customer intelligence expert and researcher at a university (Research 
Master and PhD programme).
Career prospects for MM students are marketing manager, brand or product (category) 
manager, segment or account manager, customer relations manager, marketing strategy 
consultant and online marketing expert.

Further information

http://www.rug.nl/masters/ddm-china-and-the-world-economy

5.26.4 Degree programme DD with Fudan University

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Marketing - Fudan University, Shanghai
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc Marketing Intell. /Man. 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Marketing - Fudan University, Shanghai
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Fudan University, Shanghai 60 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

298

5.26.5 Programme description DD with University of Münster SBE

Programme coordinator: Dr Hans Risselada, 
h.risselada@rug.nl, (050) 3636288

Secretariat: Lianne Molog-Kwant, 
l.c.molog-kwant@rug.nl, (050) 3633686

Content

The School of Business and Economics, University of Münster (SBE-Münster) and the 
UG-FEB have set up a high quality, 2-year double degree master’s programme in 
Marketing & Finance. This is a unique opportunity to expand and deepen knowledge and 
expertise in a chosen specialization field of marketing, to experience a new and 
challenging research and teaching environment and to graduate with two stand-alone 
master’s degrees.
The Double Degree MSc in Marketing (DD MSc Marketing) aims to educate market-
oriented leaders for the modern economy. In the UG-FEB programme, the focus is on 
customer relations and customer insights. Students learn how to collect data about 
customers and how to analyse these using the latest and most advanced marketing 
research methods. Besides, students will be educated and trained more thoroughly on 
methods that allow them to analyse and model (secondary, big) data to track the 
marketing performance of the firm and generate new customer insights. 
The SBE-Münster programme is founded on two pillars: value-based marketing, and 
finance. Students learn how marketing programs can be designed that create value for 
both customers and the firm. For all students in this programme, a master’s thesis (20 
ECs) is written at UG-FEB and a research paper (10 ECs) is written at SBE-Münster. Be 
aware, that the SBE-Münster year does require some financial knowledge.
Note that students cannot apply for the two year DD MSc as such. Students have to 
apply for a second year at SBE-Münster after they successfully completed the first 
semester of the MSc Marketing-Marketing Intelligence profile. So, after having been 
admitted to the MSc Marketing and having completed the first semester, students still 
go through a selection procedure to be admitted to the second year at SBE-Münster.

Programme structure 

For students from FEB (UG):

DD MSc Markering-Marketing Intelligence profile -  
MSc BA Major Marketing & Minor Finance with University of Münster, SBE

Master’s Year 1
MSc Marketing, Marketing Intelligence

Master’s Year 2
MSc BA, Major Marketing & Minor Finance

Semester 1 (FEB) Semester 2 (FEB) Semester 3 (SBE) Semester 4 (SBE)
30 ECs advanced 
courses MSc Mar-
keting /Marketing 
Intelligence profile

10 ECs advanced 
courses MSc Mar-
keting /Marketing 
Intelligence profile & 
Master’s Thesis (20 
ECs)

30 ECs core & elec-
tive courses MSc BA 
Major Marketing & 
Minor Finance 

30 ECs core & elec-
tive courses MSc BA 
Major Marketing & 
Minor Finance


299

Masteropleidingen / Master programmes 

For students from SBE (University of Münster):

DD MSc Markering-Marketing Intelligence profile -  
MSc BA Major Marketing & Minor Finance with University of Münster, SBE

Master’s Year 1 
MSc BA, Major Marketing & Minor Finance

Master’s Year 2 
MSc Marketing, Marketing Intelligence

Semester 1 (SBE) Semester 2 (SBE) Semester 3 (FEB) Semester 4 (FEB)
30 ECs core & elec-
tive courses MSc BA 
Major Marketing & 
Minor Finance

30 ECs core & elec-
tive courses MSc BA 
Major Marketing & 
Minor Finance

30 ECs core courses 
MSc Marketing, spe-
cialisation Marketing 
Intelligence

10 ECs core & elective 
courses & Master’s 
Thesis (20 EC)

What will students learn?

Having completed this double degree, graduates will have:
• knowledge of traditional and modern marketing techniques and knowledge of basic 

and advanced marketing research techniques
• learned how to collect data about customers and how to analyse these using the 

latest and most advanced methods for analysing consumer behaviour
• learned how to measure financial implications of marketing strategies
• create value for the customer by designing marketing programs
• acquired the qualifications to enter PhD programmes and work in international 

research institutions

Key facts

Start of programme: 1 September 
Duration (in semesters): 4
Total credits: 120 ECs
Language: English
Type of degree: • MSc Marketing/profile Marketing Intelligence (UG) and

• MScBA with Major in Marketing and Minor in Finance (School 
of Business and Economics, University of Münster, Germany).

Graduates will also receive a diploma supplement on which it is 
noted that the UG degree is awarded within the framework of the DD 
with SBE, University of Münster.

Admission: • Students cannot apply for the two year DD MSc as such. 
Students have to apply for a second year in Münster after they 
successfully completed the first semester of the MSc Marketing/ 
profile Marketing Intelligence. There is a selection procedure.

• The admission requirements for this double degree are the same 
as those for the MSc Marketing, profile Marketing Intelligence 
at UG-FEB and the MScBA at SBE, University of Münster. All 
students should have completed semesters 1 and 2 of Year 1 with 
a GPA of at least 7.2.

• Selection for Year 2 of the double degree takes place at the home 
university during semester 2 of year 1. Only candidates who can 
demonstrate that satisfactory progress has been made in 
semester 1 are eligible for the DD.

• A maximum of 5 UG and 5 students University of Münster will 
be admitted to the double degree each year.


Studiegids 2017-2018 / Student Handbook 2017-2018

300

Application: • For students not yet registered at UG-FEB, please go to: www.
rug.nl/howtoapply

• For students currently registered in Year 1 at UG-FEB, the 
application deadline is 1 February 

Tuition fees www.rug.nl/feb/education/doubledegrees/tuition

NB: Students remain enrolled at the home university and pay the home university fee until they have 
completed the 124 ECs of the DD programme. University of Münster students must also enrol as 
fee-paying students at the UG in order to be eligible for a Dutch degree certificate. 

Career prospects

This DD programme has been designed for individuals who aspire to a career as market 
researcher in the private or public sector, as a strategic marketing expert, customs 
relations manager, product or brand manager, database analyst or market intelligence 
expert. Graduates qualify for a range of positions in international, multinational or 
transnational companies. 

Further information

http://www.rug.nl/masters/ddm-strategic-marketing-intelligence/

5.26.6 Degree programme DD with University of Münster SBE

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc Marketing Intelligence - Münster University, Münster
Year: 1
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

identical to MSc Marketing Intelligence 60 C EN

NB DD-students can only start in September.

Programme: DD MSc Marketing Intelligence - Münster University, Münster
Year: 1
Profile: core programme for students from Münster

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Münster University, Münster 60 C EN


301

Masteropleidingen / Master programmes 

Programme: DD MSc Marketing Intelligence - Münster University, Münster
Year: 2
Profile: core programme for students from FEB

sem course title code EC C/E lang
1.1-2 + 
2.1-2

study at Münster University, Münster 60 C EN

Programme: DD MSc Marketing Intelligence - Münster University, Münster
Year: 2
Profile: core programme for students from Münster

sem course title code EC C/E lang
1.1-2 + 
2.1-2

electives for students from Münster 10 C EN

1.1 Data Science and Marketing Analytics EBM165A05 5 C EN
1.1 Strategic Marketing for MSc Marketing EBM081B05 5 C EN
1.2 Consumer Psychology EBM074A05 5 C EN
1.2 Digital Marketing Intelligence EBM079B05 5 C EN
1.2 Market Models EBM077A05 5 C EN
2.1-2 Master’s Thesis Marketing EBM867B20 20 C EN
2.2 Customer Models EBM076A05 5 C EN

NB • Students choose 10 EC from ‘electives for students from Münster’.
• Students can also choose ‘Strategic Marketing for MSc Marketing’ in semester 2.1.
• Students can also choose ‘Consumer Psychology’ in semester 2.2. 

Programme: DD MSc Marketing Intelligence - Münster University, Münster
Year: 2
Profile: electives for students from Münster

sem course title code EC C/E lang
1.1 Retail Marketing EBM880A05 5 E EN
1.2 Brand & Product Management EBM073A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
2.1 Customer Management EBM075A05 5 E EN
2.1 Marketing Communication EBM078A05 5 E EN
2.2 B2B Marketing EBM808B05 5 E EN
2.2 Economics of Regulating Markets EBM148A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

302

5.27 MSc Supply Chain Management

5.27.1 Programme description 

Programme director: Dr Manda Broekhuis, 
h.broekhuis@rug.nl, (050) 3637288

Programme coordinator: Prof. Kees Ahaus, 
c.t.b.ahaus@@rug.nl, (050) 3637020

Secretariat: Operations
secr.operations.feb@rug.nl, (050) 3637020

Language: English

Content

The aim of the MSc Supply Chain Management (MSc SCM) is to educate graduates with 
respect to the design and coordination of supply chains and to planning and controlling 
logistics operations in order to deliver high quality products and services in a fast, 
efficient way. A supply chain can be seen as a network of organisations working together 
to carry out customer orders. Supply chain managers contribute to this process by 
managing the whole supply chain and all operations included that are related to flows of 
materials, information and services. Logistics has become an important tool in planning 
and controlling these flows. Effective supply chain management and logistics can 
provide a competitive advantage. Technology and ICT innovations, sustainability issues 
and market trends, such as increased internet sales, require changes in the management 
of supply chains. 

Students of the academic MSc SCM will focus on the design, co-ordination of supply 
chains and planning and control of supply chain operations and will learn how to deal 
with relevant trends. Core aspects include supply chain strategies, logistics, network 
design, planning and control of operations in production, distribution and service 
environments, co-ordination and cooperation strategies and process improvements and 
change. Graduates of this master’s programme are able to define, diagnose and analyse 
supply chain decision problems and propose and evaluate effective solutions and 
strategies. With a mixture of rigorous academic learning and practical application, 
graduates can develop supply chain theories, models, methods and best practices to 
increase supply chain quality, flexibility and reliability and to increase delivery speed 
and efficiency in the order fulfilment process. Graduates will be able to communicate 
results both orally and in writing to an audience of researchers and managers.

The MSc SCM starts twice a year: in September and February.

Career prospects

In this master graduates will be prepared for a career as a supply chain manager of an 
(international) organization, a logistics or purchasing manager in a production, 
distribution or service environment or as a consultant in the supply chain management 
practice. Alternatively, they might opt for an academic career and start as a PhD 
researcher.


303

Masteropleidingen / Master programmes 

5.27.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Supply Chain Management/SCM
Year: 1
Profile: core programme MSc SCM

sem course title code EC C/E lang
1.1-2 + 
2.1-2

elective(s) MSc SCM (see list) 10 C EN

1.1 Logistics and Supply Chain Operations EBM035A05 5 C EN
1.1 Supply Chain Network Design EBM040A05 5 C EN
1.2 Research Methods for SCM EBM038A05 5 C EN
1.2 Strategic Supply Chain Management EBM039A05 5 C EN
2.1-2 Master’s Thesis SCM EBM720B20 20 C EN
2.1 Process Improvement and Change EBM036B05 5 C EN
1.1
2.1

• Service Operations
• Purchasing

EBM634A05
EBM037A05

5
5

EG
EG

EN
EN

NB • Students choose 5 ECs from the option group. 
• Students choose 10 ECs from ‘electives MSc SCM’ (see list). They also may choose the course 

from the option group they have not already taken.
• Students who start the MSc SCM in February should note note the following changes:

◦ Research Methods for SCM in semester 2.2
◦ Strategic Supply Chain Management in semester 2.2
◦ Master’s Thesis SCM in semester 1

Programme: MSc Supply Chain Management/SCM
Year: 1
Profile: electives MSc SCM

sem course title code EC C/E lang
1.1 Business Research and Consulting EBM151A05 5 E EN
1.1 Financial Reporting and Risk Management EBM168A05 5 E EN
1.2 Behavioural Operations Management EBM032A05 5 E EN

1.2 Business Process Innovation and Change EBM044A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Supply Chain Dynamics EBM147A05 5 E EN
2.2 Behavioural Operations Management EBM032A05 5 E EN


Studiegids 2017-2018 / Student Handbook 2017-2018

304

2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Economic Evaluation in Healthcare EBM196A05 5 E EN
2.2 Healthcare Purchasing EBM193A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 Inventory Management EBM026A05 5 E EN

5.27.3 Rules and choices

Rules and choices MSc in Supply Chain Management
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in 
◦ Business Administration, or 
◦ Econometrics and Operations 

Research, or 
◦ Economics and Business 

Economics, or 
◦ International Business, or 
◦ Industrial Engineering and 

Management, or 
◦ completed pre-MSc SCM programme,
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Entry requirements for the master’s 
thesis

• The master’s programme has been approved,
and 

• at least 20 ECs from the master’s programme 
have been obtained. 

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


305

Masteropleidingen / Master programmes 

5.28 MSc in Technology and Operations Management

5.28.1 Programme description

Programme director: Dr Manda Broekhuis, 
h.broekhuis@rug.nl, (050) 3637288 

Programme coordinator: Dr Nick Szirbik, 
n.b.szirbik@rug.nl, (050) 3638125 

Secretariat: Operations, 
secr.operations.feb@rug.nl, (050) 3637491 

Language: English

Content

The MSc in Technology and Operations Management (MSc TOM) focuses on operations 
management aspects during the entire life cycle of products and services and on the 
introduction of technological innovations in organisations. The main focus is on 
processes that occur within the boundaries of a company, but at times also relations 
between companies are studied. Within the product life cycle, product design is the first 
step involved in putting a product in the market. A next step concerns production, which 
involves many choices relating to the design of processes and facilities, planning and 
control concepts, inventory management, etc. Once products are produced, they need to 
be supplied to customers. Here, distribution networks and facilities are used to deliver 
products to consumers. The final step is the support given to the customer while the 
product is in use by the customer. This aftermarket service includes warranty, parts and 
repair service and product replacement. Operations management aspects, in all phases, 
need to be organised in an efficient way to ensure high levels of customers’ satisfaction 
and costs efficiency. Technology management enables organisations to create a 
competitive advantage. The focus on managerial and organisational problems that stem 
from technology-related innovations distinguishes this programme from technical-
oriented programmes that mainly focus on the technical solutions itself.

The main programme includes courses on operations management and control, 
operations modelling and simulation, behavioural operations management, asset 
management and either technology enabled innovation or facility design and planning. 
A course on research methods provides knowledge and skills in specific research 
methods used in the field of technology and operations management, such as design 
methods and analytical quantitative methods. Next to these core courses, students will 
create their own profile with two elective courses. They will complete their MSc study 
with a master thesis project so as to prove their academic abilities. This last phase of the 
study offers an opportunity to produce an academic piece of work in the field of 
technology and operations management and to explore this area in depth. In their 
thesis, students will demonstrate and report in a systematic, objective and verifiable 
way, on the knowledge they have acquired and contributions they made in line with 
academic research.

Upon completing the MSc TOM students are able to define, diagnose and analyse 
operations management problems and develop and evaluate solution approaches in 
technology intensive (service) industries . They will be able to develop new planning and 
control concepts to improve processes and can assess product and process innovations 
in terms of their possible impact on the socio-technical system of the firm. They will be 
able to communicate results orally and in writing both to an audience of researchers and 
managers.


Studiegids 2017-2018 / Student Handbook 2017-2018

306

The MSc TOM starts twice a year: in September and February.

Double degree programmes

See section 5.29.

Career prospects

In this master’s programme graduates will be prepared for a career as an operations 
manager in a production, distribution or service environment, as a consultant in the 
field of innovation and/or technology, a project manager or production engineer for 
product and/or process innovations, or a product development manager. Alternatively, 
they might opt for an academic career and start as a PhD student or they might opt for 
the government sector.

5.28.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: MSc Technology and Operations Management/TOM
Year: 1
Profile: core programme MSc TOM

sem course title code EC C/E lang
1.1-2 + 
2.1-2

elective(s) MSc TOM (see list) 10 C EN

1.1 Operations Management and Control EBM041A05 5 C EN
1.1 Operations Modelling and Simulation EBM029A05 5 C EN
1.2 Behavioural Operations Management EBM032A05 5 C EN
1.2 Research Methods for TOM EBM031A05 5 C EN
2.1 Asset Management EBM024A05 5 C EN
2.1-2 Master’s Thesis TOM EBM766B20 20 C EN
1.1
2.1

• Facility Design and Planning
• Technology-enabled Innovation

EBM025A05
EBM760D05

5
5

EG
EG

EN
EN

NB • Students choose 5 ECs from the option group. Note that to balance the workload you should 
choose Facility Design and Planning if you start MSc TOM in September.

• Students choose 10 ECs from ‘electives MSc TOM’ (see list). They also may choose the course 
from the option group they have not already taken.

• Students who start the MSc TOM in February should note the following changes:
◦ Behavioural Operations Management in semester 2.2
◦ Research Methods for TOM in semester 2.2
◦ Master’s Thesis TOM in semester 1 (resulting in ‘Technology-enabled 

Innovation’ to be the most logical choice for the option group)


307

Masteropleidingen / Master programmes 

Programme: MSc Technology and Operations Management/TOM
Year: 1
Profile: electives MSc TOM

sem course title code EC C/E lang
1.1 Business Research and Consulting EBM151A05 5 E EN
1.2 Business Research and Consulting EBM151A05 5 E EN
1.2 Developing from Technologies EBM063A05 5 E EN

1.2 Healthcare Operations EBM034A05 5 E EN
1.2 Managerial Decision Making and Control EBM027A05 5 E EN
1.2 Marketing and Consumer Well-being EBM192A05 5 E EN
1.2 Operations Management in Proc. Industry EBM725C05 5 E EN
1.2 Planning and Scheduling Methods EBM030A05 5 E EN
1.2 Strategic Management of Inf. Technology EBM051B05 5 E EN
2.1 Business Research and Consulting EBM151A05 5 E EN
2.1 Energy Transition & Innovation EBM167A05 5 E EN
2.1 Innovation in Healthcare Organizations EBM047A05 5 E EN
2.1 Process Improvement and Change EBM036B05 5 E EN
2.1 Purchasing EBM037A05 5 E EN
2.1 Supply Chain Dynamics EBM147A05 5 E EN
2.2 Business Research and Consulting EBM151A05 5 E EN
2.2 Innovation & Entrepreneurship EBM621A05 5 E EN
2.2 Inventory Management EBM026A05 5 E EN

5.28.3 Rules and choices

Rules and choices MSc Technology and Operations Management
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in 
◦ Business Administration, or 
◦ Econometrics and Operations 

Research, or 
◦ Economics and Business 

Economics, or 
◦ International Business, or 
◦ Industrial Engineering and 

Management, or 
◦ completed pre-MSc TOM programme, 
and

• sufficient command of English.

For entry requirements with other bachelor’s degrees, 
see Section 2 of the MSc TER.

Starting dates for the master’s 
programme

1 September and 1 February

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.


Studiegids 2017-2018 / Student Handbook 2017-2018

308

Entry requirements for the master’s 
thesis

• The master’s programme has been approved, 
and

• at least 20 ECs from the master’s programme 
have been obtained. 

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


309

Masteropleidingen / Master programmes 

5.29 DD programme MSc Technology and Operations 
Management

5.29.1 Programme description DD with Newcastle University BS (1.5 
year)

Programme director: Dr Manda Broekhuis, 
h.broekhuis@rug.nl, (050) 363 7288

Programme coordinator: Dr Nick Szirbik, 
n.b.szirbik@rug.nl, (050) 363 8125

Secretary: Renny Kooi-Kamphuis, 
r.kooi@rug.nl, 050 3637100

Content

The programme enables students to deepen their knowledge and skills in the fields of 
operations management, technology management and supply chain management. It 
provides advanced knowledge and understanding of how to improve business 
performance and organise competitive advantages in technology-intensive industries. In 
addition, it enhances the general intellectual development of students, including the 
improved capacity for enquiry, problem solving, critical thinking and analysis.

Programme structure 

DD MSc TOM with NUBS, Newcastle 
Master’s year 1 Master’s year 2

Semester 1 (NUBS) Semester 2 (FEB) Semester 3 (FEB and NUBS)
30 ECs core and compulsory 
courses 

30 ECs core and compulsory 
courses 

30 ECs joint FEB/NUBS 
Master Thesis Project

What will students learn?

• Advanced knowledge of operations management in different business environments 
and cultural contexts as a means of improving organisational performance

• The necessary specialist knowledge and skills appropriate to pursue careers in 
operations management, technology management, supply chain management, 
general management or consulting

• Personal and interpersonal skills, such as report writing, presentation, working in 
groups and an appreciation of working in a multicultural environment

• Advanced research skills, the ability to critically evaluate and utilise current research 
and to make a relevant contribution to organisations and research community

Key facts

Start of programme: 1 September
Duration (in semesters): 3
Total credits: 90 ECs
Language: English


Studiegids 2017-2018 / Student Handbook 2017-2018

310

Type of degree: • MSc in Technology and Operations Management (UG) and
• MSc in Operations and Supply Chain Management (Newcastle 

University)
Graduates will also receive a diploma supplement on which it is 
noted that the UG degree is awarded within the framework of the DD 
with Newcastle University.

Admission: • For EU students who apply for the double degree with the UG, 
the admission requirements are the same as those for the UG’s 
MSc TOM.

• For students who apply for the double degree with Newcastle 
University, the entry requirements for the double degree are the 
same as those for Newcastle University’s MSc in Operations and 
Supply Chain Management.

Application: EU students already registered in an undergraduate programme at 
the UG that grants direct admission to the MSc TOM programme 
should submit their applications via the DD coordinator: 
n.b.szirbik@rug.nl (deadline 1 May). All other students need to apply 
to Newcastle University Business School (http://www.ncl.ac.uk/
postgraduate/apply/form/)
For more information, see: http://www.rug.nl/masters/ddm-
operations-management/.

Tuition fees  www.rug.nl/feb/education/doubledegrees/tuition

NB: • EU students of an undergraduate programme of the UG with direct admission to the MSc 
Technology and Operations Management (i.e. all FEB bachelor programmes, the Pre-MSc 
Technology and Operations Management as well as the BSc Industrial Engineering and 
Management) may apply for admission to this DD through the procedure described below. 

• They have to submit their application to the coordinator. Application includes:
◦ writing a motivation letter;
◦ providing a copy of their university marks (results) 
◦ indicating completion of the undergraduate programme or providing evidence 

that it will be completed before the DD starts; 
◦ showing proficiency in mathematics through a listing of the grades on relevant courses; 
◦ providing a certificate and a copy of the written feedback report of the 

Language Centre English Test (LCET) or a recent (not older than 2 years) 
English language certificate for another renown language test (Cambridge, 
TOEFL, IELTS).

◦ All other students need to apply at the Newcastle University Business School.

Career prospects

Graduates are able to address the need for continuous performance improvement and 
the quest for efficient resource use in any organization. They are qualified for a wide 
range of positions, including: operations manager, technology manager, supply chain 
manager, consultant in the field of innovation or technology, project manager for 
product/process innovations, and positions in industrial and service organizations. 
Furthermore, they can choose for research-oriented positions. 

Further information

http://www.rug.nl/masters/ddm-operations-management


311

Masteropleidingen / Master programmes 

5.29.2 Degree programme DD with Newcastle University BS (1.5 year)

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: DD MSc TOM – NUBS, Newcastle
Year: 1
Profile: core programme

sem course title code EC C/E lang
1.1-2 study at NUBS, Newcastle 30 C EN

2.1-2 preparation Master’s Thesis C EN
2.1 Asset Management EBM024A05 5 C EN
2.1 Process Improvement and Change EBM036B05 5 C EN

2.1 Technology-enabled Innovation EBM760D05 5 C EN
2.2 Behavioural Operations Management EBM032A05 5 C EN
2.2 Inventory Management EBM026A05 5 C EN
2.2 Research Methods for TOM EBM031A05 5 C EN

NB In semester 2 all students participate in the thesis preparation training module, offered in 
Groningen.

Programme: DD MSc TOM – NUBS, Newcastle
Year: 2
Profile: core programme

sem course title code EC C/E lang
1.1-2 Master’s Thesis TOM-DD Newcastle EBM028A30 30 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

312

5.30 Research Master Economics and Business

5.30.1 Programme description

Programme director: Prof. Taco van der Vaart, 
j.t.van.der.vaart@rug.nl, (050) 3637060

Programme coordinator: Dr Tristan Kohl, 
t.kohl@rug.nl, (050) 3637292

Research coordinator: 
(e.g. information about 
tuition fees and 
applications)

Rina Koning, 
a.c.koning@rug.nl, (050) 3633815

Language: English

Content

The Research Master Economics and Business (Research Master) is a two-year 
programme focused on the best, brightest and most ambitious students. It is run by the 
SOM Graduate School. The aim of the programme is to train students in conducting 
research in economics and/or business. There is a strong focus on scientific and 
academic skills. The programme is especially designed for students who are looking for 
an intellectual challenge. Graduates are ideally placed to become PhD students or to 
obtain research positions in public or private organizations.

The Research Master programme is selective in that only the most outstanding students 
are admitted. Also, the most outstanding researchers are involved in teaching this 
programme. These lecturers are both from Groningen and, through our participation in 
national and international networks, also from outside Groningen. The small scale of the 
programme ensures an intensive exchange of knowledge, both between lecturers and 
students and among students themselves. Each student is individually supervised by a 
renowned researcher.

The Research Master starts once a year: in September.

Profiles

• Business Analytics & Econometrics
• Business Research
• Economics

Admission

Bachelor’s degrees in the broad field of business and economics give access to this 
master’s programme. Also motivated students with other bachelor degrees (such as 
Sociology, Mathematics and Psychology) are welcome to apply. There is a selection 
procedure for this programme. Criteria for admission include motivation, talent, 
research attitude, excellent study results and an excellent command of English. The 
latter can be demonstrated by holding a degree from a Dutch university or an institution 
at which English is the language of instruction, or by scoring at least 92 on the TOEFL 
(internet-based) or 6.5 on the IELTS. For students with a degree from a non-Dutch 
university, a GRE or GMAT test is also required.


313

Masteropleidingen / Master programmes 

Career prospects

Graduates with FEB’s Research Master degree are ideally placed to obtain a PhD 
position. Since the start of the programme in 2004 66% continued with a PhD, not only 
in Groningen but also at other universities such as University of Antwerp (Belgium), 
Bocconi University Milan (Italy), Erasmus University Rotterdam (Netherlands), 
University of Sydney (Australia) and University of Oxford (UK). Several have obtained 
their PhD degree and are now working in academia, usually in a tenure track.

Others have obtained a position in public or private organizations. They work for 
companies and organizations such as McKinsey, the Dutch Ministry of Social Affairs and 
Employment, and the Dutch Central Bank. Also for these type of positions the ReMa 
programme is an excellent preparation.

5.30.2 Degree programme

C = Compulsory; E = Elective; EG = Elective Group; lang = language; EN = English is 
the language of instruction; NL = Dutch is the language of instruction; see the course 
description in Ocasys for more details.

Programme: Research Master in Economics and Business
Year: 1
Profile: Business Analytics & Econometrics

sem course title code EC C/E lang
1.1-2 + 
2.1-2

additional course ReMa 5 C EN

1.1-2 + 
2.1-2

electives ReMa-Bus.Analytics & Ectrics 20 C EN

1.1-2 + 
2.1-2

electives ReMa-Research Methods 10 C EN

1.1-2 Learning and Practising Research EBM878B10 10 C EN
1.1-2 Philosophy of Science and Research Meth. EBM185A05 5 C EN
1.1 Econometric Theory and Methods EBM835B05 5 C EN
1.1 Stochastic Programming EBM853A05 5 C EN

Programme: Research Master in Economics and Business
Year: 1
Profile: Business Research

sem course title code EC C/E lang
1.1-2 + 
2.1-2

additional course ReMa 5 C EN

1.1-2 + 
2.1-2

electives ReMa-Research Methods 10 C EN

1.1 Organization Theory for ReMa EBM017A05 5 C EN
1.1-2 Learning and Practising Research EBM878B10 10 C EN
1.1-2 Philosophy of Science and Research Meth. EBM185A05 5 C EN
1.2 Organizational Behaviour for ReMa EBM769C05 5 C EN
2.1 Strategic Management for ReMa EBM187A05 5 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

314

2.2 Marketing Theory EBM894A05 5 C EN
2.2 Supply Chain Management Research EBM137A05 5 C EN
1.1
1.2
2.2

• International Business for ReMa
• Managing Innovation
• Behavioural Decision Making for ReMa

EBM891B05
EBM182A05
EBM173A05

5
5
5

EG
EG
EG

EN
EN
EN

NB Students choose 5 ECs from the option group (EG) and 10 EC from ‘electives ReMa-Research 
Methods’. 

Programme: Research Master in Economics and Business
Year: 1

Profile: Economics

sem course title code EC C/E lang
1.1-2 + 
2.1-2

additional course ReMa 5 C EN

1.1-2 + 
2.1-2

electives ReMa-Economics 20 C EN

1.1-2 + 
2.1-2

electives ReMa-Research Methods 10 C EN

1.1-2 Learning and Practising Research EBM878B10 10 C EN
1.1-2 Philosophy of Science and Research Meth. EBM185A05 5 C EN
1.1
1.1

• Macroeconomic Analysis
• Macroeconomic Theory

EBM181A05
EBM127A05

5
5

EG
EG

EN
EN

1.2
2.2

• Microeconomic Analysis
• Behavioural Economics and Exp. Design

EBM183A05
EBM174A05

5
5

EG
EG

EN
EN

NB • Students choose 5 ECs from the option group semester 1.1 and 5 ECs from the option group 
semester 1.2 - 2.

• Students choose 10 ECs from ‘electives ReMa-Research Methods.
• Students choose 20 ECs from ‘electives ReMa-Economics.

Programme: Research Master in Economics and Business
Year: 1
Profile: electives ReMa-Bus.Analytics & Econometrics

sem course title code EC C/E lang
1.2 Data Science Methods EBM175A05 5 E EN
1.2 Quantitative Logistics for ReMa EBM186A05 5 E EN
2.1 Econometric Analysis of Panel Data EBM177A05 5 E EN

2.2 Asset Pricing for ReMa EBM172A05 5 E EN
2.2 Modelling Market Dynamics EBM184A05 5 E EN
2.2 Supply Chain Modelling EBM188A05 5 E EN


315

Masteropleidingen / Master programmes 

Programme: Research Master in Economics and Business
Year: 1
Profile: electives ReMa-Economics

sem course title code EC C/E lang
1.1 Macroeconomic Analysis EBM181A05 5 E EN
1.1 Macroeconomic Theory EBM127A05 5 E EN
1.2 Microeconomic Analysis EBM183A05 5 E EN

1.2 Monetary Theory EBM129A05 5 E EN
2.1 Development Economics EBM176A05 5 E EN
2.1 Game Theory and Oligopoly EBM179A05 5 E EN
2.1 International Trade EBM180A05 5 E EN
2.2 Behavioural Economics and Exp. Design EBM174A05 5 E EN
2.2 Empirics of Growth EBM178A05 5 E EN
2.2 Theoretical Corporate Finance EBM857C05 5 E EN

Programme: Research Master in Economics and Business
Year: 1
Profile: electives ReMa-Research Methods

sem course title code EC C/E lang
1.1 Econometric Theory and Methods EBM835B05 5 E EN
1.1 Empirical Methods of Economics EBM103A05 5 E EN
1.1 Multivariate Data Analysis EBM895A05 5 E EN

1.2 Experimental Research Design EBM125A05 5 E EN
1.2 Trade, Environment and Growth EBM097A05 5 E EN
2.1 Applied Macroeconometrics EBM109A05 5 E EN
2.1 Applied Microeconometrics EBM110A05 5 E EN
2.1 Empirical Methods of Economics EBM103A05 5 E EN
2.1 OR Analysis of Complex Systems EBM115A05 5 E EN
2.1 Survey Research EBM138A05 5 E EN
2.2 Case Study Research EBM121A05 5 E EN

Programme: Research Master in Economics and Business
Year: 2

sem course title code EC C/E lang
1.1-2 + 
2.1-2

additional courses ReMa 25 C EN

1.2 Academic Writing for ReMa EBM171A05 5 C EN
2.1-2 Master’s Thesis RM E&B EBM897A30 30 C EN


Studiegids 2017-2018 / Student Handbook 2017-2018

316

5.30.3 Rules and choices

Rules and choices Research Master’s Economics and Business
Master’s information days http://www.rug.nl/news-and-events/events/open-

days-introduction
Entry requirements for the master’s 
programme 

• Bachelor’s degree in 
◦ Business Administration, or 
◦ Econometrics and Operations 

Research, or 
◦ Economics and Business 

Economics, or 
◦ International Business. 

• Also motivated students with other Bachelor 
degrees (such as Sociology, Mathematics, 
Psychology) are welcome to apply. 

• There is a selection procedure for this 
programme. 

• Criteria for admission include motivation, talent, 
research attitude, good/excellent study results, 
and an excellent command of English. The latter 
can be demonstrated by holding a degree from a 
Dutch university or an institution at which 
English is the language of instruction, or by 
scoring at least 92 on the TOEFL (internet-
based) or 6.5 on the IELTS.

Starting time for the master’s 
programme

1 September.

Entry requirements for master’s 
courses

See the course descriptions in Ocasys.

Approval of the master’s programme Apply via ProgRESS WWW, no later than 6 weeks 
before starting the master’s thesis. 


317

Masteropleidingen / Master programmes 

5.31 MSc Lerarenopleiding Economie en Bedrijfswetenschappen

5.31.1 Programmabeschrijving

Opleidingsdirecteur: Dr Peter Smid, 
p.p.m.smid@rug.nl, (050) 3633668

Opleidingscoördinatoren: • Drs Louwrens Wouda,  
l.wouda@rug.nl, (050) 3633738 

• Drs Mark Eldering, 
m.r.c.eldering@rug.nl, (050) 363 3738

Taal: Nederlands

Inhoud

Deze masteropleiding leert je vakkennis productief, creatief en communicatief toe te 
passen. Als je klaar bent met deze masteropleiding weet je hoe je vakkennis over kunt 
brengen op andere mensen en kun je met groepen leerlingen en studenten omgaan. Je 
kunt ook anderen individueel coachen. 

In het eerste masterjaar volg je hoofdzakelijk het programma van een MSc-opleiding bij 
de FEB. Binnen dat programma maak je kennis met de lerarenopleiding: je volgt in dat 
jaar in het tweede semester de praktijkgerichte vakken Basiscursus Master 
Lerarenopleiding (5 EC) en Masterstage 1 Leraar Economie en M&O (5 EC), waaraan 
een korte stage verbonden is.

In het tweede masterjaar word je vanuit de praktijk opgeleid tot docent en economisch 
en/of bedrijfskundig vakspecialist. Er is ruimschoots de gelegenheid om in dit 
praktijkjaar je eigen specialisatie in het educatieve en communicatieve veld te kiezen en 
te realiseren. Je rondt in het tweede masterjaar ook je vakmaster af. Zo haal je twee 
mastertitels in twee jaar. Bovendien behoort een betaalde schoolstage in het laatste 
masterjaar tot de mogelijkheden. 

De MSc Lerarenopleiding Economie en Bedrijfswetenschappen heeft twee 
instroommomenten: september en februari.

Carrièreperspectieven

Aan het eind van het traject van de lerarenopleiding ben je bevoegd docent in de 
economische en bedrijfskundige vakken Het traject is ook van belang als je kiest voor 
een carrière als docent op het HBO of het WO. Maar de masteropleiding is niet alleen 
gericht op een functie in het onderwijs. Binnen deze opleiding werk je namelijk zowel 
aan vakkennis als aan communicatieve en educatieve competenties: je maatschappelijke 
oriëntatie en beroepskeuzemogelijkheden worden erdoor verbreed.


Studiegids 2017-2018 / Student Handbook 2017-2018

318

5.31.2 Overzicht studieprogramma MSc Lerarenopleiding

V = Verplicht; K = Keuze; KG = Keuzegroep; EN = onderwijs wordt in het Engels 
gegeven; NL = onderwijs wordt in het Nederlands gegeven; zie ook de vakbeschrijvingen 
in Ocasys.

Opleiding: MSc Lerarenopleiding Economie en Bedrijfswetenschappen
Studiejaar: 1

sem vaknaam vakcode EC V/K taal
1.1-2 vakken uit masterprogramma FEB 30 V EN
2.1-2 Basiscursus Master Lerarenopleiding ULOM1005AL 5 V NL
2.1-2 Masterstage 1 Leraar economie-M&O ULOM1105EC 5 V NL
2.1-2 vakken uit masterprogramma FEB 20 V EN

NB Aanbevolen wordt om tijdens de bachelorfase de cursus Introductie Lerarenopleiding (EBB816B05) 
te volgen.

Opleiding: MSc Lerarenopleiding Economie en Bedrijfswetenschappen
Studiejaar: 2

sem vaknaam vakcode EC V/K taal
1.1-2 Masterstage 2 Leraar economie-M&O ULOM1215EC 15 V NL
1.1-2 + 
2.1-2

vak(ken) uit masterprogramma FEB 10 V EN

1.1 Vakdidactiek 1 economie-M&O ULOM1305EC 5 V NL
1.2 Onderwijskunde VO ULOM1505 5 V NL
1.2 en 
2.1 

Vakdidactiek 2 economie-M&O ULOM1405EC 5 V NL

2.1-2 Masterstage 3 Leraar Economie-M&O ULOM1610EC 10 V NL
2.1-2 Onderzoek Master Lerarenopleiding ULOM1710AL 10 V NL

5.31.3 Regels en keuzes MSc Lerarenopleiding

Regels en keuzes MSc Lerarenopleiding Economie en Bedrijfswetenschappen
Mastervoorlichting http://www.rug.nl/news-and-events/events/

open-days-introduction
Toelatingseis Lerarenopleiding Bachelor diploma in 

◦ Bedrijfskunde, of 
◦ Econometrics & Operations 

Research, of 
◦ Economics and Business 

Economics, of 
◦ International Business.

Bij de twee opleidingen Bedrijfskunde of 
International Business dient, al dan niet 
aanvullend, het vak Algemene Economie voor 
de Lerarenopleiding (EBB077A10), dat in het 
studiejaar 2016-2017 voor het laatst is 
verzorgd, met een voldoende te zijn afgerond.


319

Masteropleidingen / Master programmes 

Toelatingseis Lerarenopleiding - vervolg In het eerste semester van dit studiejaar 
2017-2018 wordt voor het eerst de minor 
(pre-MSc) Algemene Economie voor de 
Lerarenopleiding (30 EC) aangeboden. Met 
ingang van 1 september 2018 geldt die minor 
Algemene Economie voor de Lerarenopleiding 
(30 EC) als ingangseis voor bezitters van een 
bachelordiploma Bedrijfskunde of 
International Business. Bij de BSc 
Bedrijfskunde kan deze minor binnen het 
programma worden gekozen, bij de BSc 
International Business moet de minor 
Algemene Economie voor de Lerarenopleiding 
extra curriculair worden gevolgd. 

Toelatingsaanbeveling Lerarenopleiding Afronden van het vak ‘Introductie 
Lerarenopleiding’ (EBB816B05) wordt sterk 
aanbevolen.

 


Studiegids 2017-2018 / Student Handbook 2017-2018

320


	Voorwoord bij deze gids
	Preface to this handbook
	Algemene informatie
	De Faculteit Economie en Bedrijfskunde
	Begripsbepaling
	Bestuursstructuur
	Overzicht opleidingen
	Research Driven Education

	Organisatie: inschrijving, uitschrijving, onderwijs en toetsing
	(Her)inschrijven voor een opleiding
	Overstappen naar een andere opleiding
	Toelating tot en inschrijving voor een MSc-opleiding
	Aanmelding voor vakken en tentamens
	Collegejaar
	Onderwijs- en toetsvormen
	Roostering
	Online cursusinformatie
	Belangrijke mededelingen
	Afwezigheid
	Adreswijziging

	Regels, rechten en plichten
	Examencommissie
	Onderwijs- en examenregelingen
	Regels en richtlijnen
	Tentamens
	Vrijstellingen
	Richtlijnen voor studiebelasting
	Plagiaat
	Beroepregeling

	Studiebegeleiding
	Het eerste jaar
	Bindend studieadvies
	Facultaire introductie: Get Started
	Studiesuccesgroepen
	Studieadvisering
	Voorlichtingsactiviteiten
	Information Services
	Studenten Service Centrum

	Verbreding en verdieping van je studie
	Minoren
	Honours College
	Focusgebieden binnen masteropleidingen
	Loopbaanoriëntatie: FEB Careers Company
	Studeren in het buitenland

	Afstuderen
	Propedeutisch examen
	Goedkeuring bachelorprogramma
	Afstuderen en uitreiking bachelorbul 
	Goedkeuring masterprogramma
	Afstuderen en uitreiking masterbul

	(Studie)financiering
	Studiekostenbeleid
	Studiefinanciering
	1-februari-regeling
	Noodfonds

	Kwaliteitszorg
	Kwaliteitszorgsysteem onderwijs
	Klachten
	Bureau Vertrouwenspersoon

	Voorzieningen
	Plaza
	Universiteitsbibliotheek
	Computerfaciliteiten
	Syllabuswinkel 
	Boekenverkoop
	Printen, kopiëren en scannen
	Studeren met een functiebeperking

	Studieverenigingen en studentenorganisaties
	Inleiding
	Economische en Bedrijfskundige Faculteitsvereniging
	Pro Memorie
	Quest
	Alumni

	Adressen
	Algemeen
	Student Support Desk
	Studieadviseurs
	FEB Careers Company
	Vakgroeps- en opleidingssecretariaten
	Examencommissies
	Universiteitsbibliotheek
	Reproshop Zernike en Syllabuswinkel
	Financial Shared Service Centre, cluster Alfa Gamma 2
	Centrum voor Informatietechnologie (CIT)
	Centrale organen


	General information
	Faculty of Economics and Business
	Definitions
	Management structure
	Overview of degree programmes
	 Research Driven Education

	Organization: registration, deregistration, education and examination
	Registering, and reregistering for a degree
	Transferring to a different degree programme
	Admission to and registration for a master’s degree
	Enrolling for courses and exams
	Academic year, lecture and exam timetables
	Teaching and assessment
	Timetabling
	Online course information
	Important announcements
	Absence
	Change of address

	Regulations, rights and duties
	The board of examiners
	Teaching and examination regulations
	Regulations and guidelines
	Exams
	Exemptions
	Study load guidelines
	Plagiarism
	Right of appeal

	Supervision
	The first year
	Binding study advice
	Faculty Introduction: Get Started
	Mentor (SPAA) Groups
	Study advice
	Information activities
	Information Services
	Student Service Centre

	Broaden en deepen your study
	Minors
	Honours College
	Focus areas in master’s programmes
	Career orientation: FEB Careers Company
	Studying Abroad

	Graduating 
	Propaedeutic degree 
	Approval of bachelor’s degree programme
	Graduating and the bachelor’s degree ceremony
	Approval of the master’s degree programme
	Graduating and the master’s degree ceremony

	Student finance and other money matters
	Study costs policy
	Student finance
	February 1st rule
	Emergency Fund

	Quality assurance
	System of quality assurance - education
	Complaints
	Confidential Advisor

	Facilities
	Plaza
	University Library
	Computer facilities
	Syllabus shop
	Book sales
	Printing, copying and scanning
	Studying with functional impairment

	Student organizations and societies
	Introduction
	Economics and Business Faculty Association
	Pro Memorie
	Quest
	Alumni

	Addresses
	General
	Student Support Desk
	Study advisors
	FEB Careers Company
	Departmental and programme secretariats
	Boards of Examiners
	University Library
	Repro Shop and Syllabus Shop
	Financial Shared Service Centre, cluster Alpha Gamma 2
	Center for Information Technology (CIT)
	Central Bodies


	Bachelorprogramma’s / Bachelor programmes
	BSc Bedrijfskunde
	Programmabeschrijving
	Overzicht studieprogramma
	Regels en keuzes
	Substitutie- en overgangsregelingen

	BSc Econometrics and Operations Research
	Programme description
	Degree programme
	Rules and choices
	Substitution regulation

	DD BSc programme Econometrics and Operations Research
	Programme description DD with Fudan University, Shanghai
	Degree programme DD with Fudan University, Shanghai

	BSc Economics and Business Economics
	Programme description
	Degree programme
	Rules and choices
	Substitution and transition regulations

	DD programmes BSc Economics and Business Economics
	Programme description DD with Fudan University, Shanghai
	Degree programme DD with Fudan University, Shanghai

	BSc International Business
	Programme description
	Degree programme
	Rules and choices 

	DD programmes BSc International Business
	Degree programme DD with ITB, Bandung (1.5 year)
	Programme description DD with KEDGE Business School (4 year)
	Degree programme DD with KEDGE Business School (4 year)
	Programme description DD with Universitas Gadjah Mada (1,5 year)
	Degree programme DD with Universitas Gadjah Mada
	Programme description DD with Universitas Indonesia 
	Degree programme DD with Universitas Indonesia (1.5 year)
	Degree programme DD with Universitas Indonesia (2 year)

	University minor Entrepreneurship

	Schakelprogramma’s / Pre-MSc programmes
	Pre-MSc Accountancy and Controlling
	Programme description pre-MSc Accountancy and Controlling
	Degree programme pre-MSc Accountancy and Controlling
	Rules and choices pre-MSc Accountancy and Controlling

	Other pre-MSc programmes FEB
	Introduction
	Pre-MSc Business Administration
	Pre-MSc BA - Change Management
	Pre-MSc BA - Organizational & Management Control
	Pre-MSc BA - Small Business & Entrepreneurship
	Pre-MSc BA - Strategic Innovation Management
	Pre-MSc Finance
	Pre-MSc Human Resource Management
	Pre-MSc International Business and Management
	Pre-MSc International Economics and Business
	Pre-MSc International Financial Management
	Pre-MSc Marketing
	Pre-MSc Supply Chain Management
	Pre-MSc Technology and Operations Management
	Pre-MSc Algemene Economie voor de Lerarenopleiding 
	Rules and choices pre-MSc programmes


	Masteropleidingen / Master programmes
	MSc Accountancy and Controlling
	Programme description
	Degree programme
	Rules and choices
	Substitution and transition regulations

	DD programme MSc Accountancy and Controlling
	Programme description DD with Fudan University
	Degree programme DD with Fudan University

	MSc BA - Change Management
	Programme description
	Degree programmes
	Rules and choices

	DD programme MSc BA-Change Management
	Programme description DD with Sun Yat-sen Business School
	Degree programme DD with Sun Yat-sen Business School 

	MSc BA-Organizational & Management Control
	Programme description
	Degree programme
	Rules and choices

	DD programme MSc in BA-O&MC
	Programme description DD with Sun Yat-sen Business School
	Degree programme DD with Sun Yat-sen Business School 

	MSc BA-Small Business & Entrepreneurship
	Programme description
	Degree programme 
	Rules and choices

	DD programme MSc BA-SB&E
	Programme description DD with Sun Yat-sen Business School
	Degree programme DD with Sun Yat-sen Business School 

	MSc BA-Strategic Innovation Management
	Programme description
	Degree programme
	Rules and choices

	DD programme MSc BA-SIM
	Programme description DD with Sun Yat-sen Business School
	Degree programme DD with Sun Yat-sen Business School 

	MSc Econometrics, Operations Research & Actuarial Studies
	Programme description
	Degree programme
	Rules and choices
	Substitution regulation

	DD programme MSc EORAS
	Programme description DD with Fudan University
	Degree programme DD with Fudan University

	MSc Economics
	Programme description
	Degree programme
	Rules and choices

	DD programmes MSc Economics
	Programme description DD with Fudan University
	Degree programme DD with Fudan University
	Programme description DD with Universidad de Chile (1.5 year)
	Degree programme DD with Universidad de Chile (1.5 year)

	MSc Finance
	Programme description
	Degree programme
	Rules and choices

	DD programmes MSc Finance
	Programme description DD with Alexandru Ioan Cuza University
	Degree programme DD with Alexandru Ioan Cuza University
	Programme description DD with Fudan University
	Degree programme DD with Fudan University
	Programme description DD with Lund University (1.5 year)
	Degree programme DD with Lund University, Lund

	MSc Fiscale Economie
	Programmabeschrijving
	Regels en keuzes
	Substitutieregeling

	MSc Human Resource Management
	Programme description
	Degree programme
	Rules and choices
	Transition regulation

	MSc International Business and Management
	Programme description
	Degree programme
	Rules and choices

	DD programmes MSc International Business & Management
	Programme description DD with Fudan University
	Degree programme DD with Fudan University
	Programme description DD with Newcastle University BS
	Degree programme DD with Newcastle University BS

	MSc International Economics and Business
	Programme description
	Degree programme
	Rules and choices

	DD programmes MSc International Economics and Business
	Programme description with Corvinus University
	Degree programme DD with Corvinus University
	Programme description DD with Fudan University
	Degree programme DD with Fudan University
	Programme description DD with Georg-August University
	Degree programme DD with Georg-August University
	Programme description DD with Lund University
	Degree programme DD with Lund University

	MSc in International Financial Management
	Programme description
	Degree programme
	Rules and choices
	Substitution and transition regulations

	DD programme MSc International Financial Management
	Programme description DD with Fudan University
	Degree programme DD with Fudan University
	Programme description DD with Uppsala University (1.5 year)
	Degree programme DD with Uppsala University (1.5 year)

	MSc Marketing
	Programme description
	Degree programme 
	Rules and choices

	DD programmes MSc Marketing
	Programme description DD with BI Norwegian Business School
	Degree programme DD with BI Norwegian Business School
	Programme description DD with Fudan University
	Degree programme DD with Fudan University
	Programme description DD with University of Münster SBE
	Degree programme DD with University of Münster SBE

	MSc Supply Chain Management
	Programme description 
	Degree programme
	Rules and choices

	MSc in Technology and Operations Management
	Programme description
	Degree programme
	Rules and choices

	DD programme MSc Technology and Operations Management
	Programme description DD with Newcastle University BS (1.5 year)
	Degree programme DD with Newcastle University BS (1.5 year)

	Research Master Economics and Business
	Programme description
	Degree programme
	Rules and choices

	MSc Lerarenopleiding Economie en Bedrijfswetenschappen
	Programmabeschrijving
	Overzicht studieprogramma MSc Lerarenopleiding
	Regels en keuzes MSc Lerarenopleiding


