

1

Onderwijs- en Examenreglement
2013/2014

voor de bacheloropleidingen:
Bedrijfseconomie
Economie en bedrijfseconomie
Economie en informatica
Econometrie en Operationele Research
Fiscale economie

ǾƻƻǊ ŘŜ ǇǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎΥ
Accounting
Finance
Fiscale Economie
Information Management
International Management
Marketing Management
Marketing Research
Strategic Management
Supply Chain Management

Teaching and Examination Regulations
2013/2014

for the bachelor degree programs
Bedrijfseconomie
Economie en bedrijfseconomie
Economie en informatica
Econometrie en Operationele Research
Fiscale economie

and the premaster programs:
Accounting
Finance
Fiscale Economie
Information Management
International Management
Marketing Management
Marketing Research
Strategic Management
Supply Chain Management

This is a translation of the Dutch OER for bachelor programs TiSEM

2

INHOUDSOPGAVE TABLE OF CONTENTS

HOOFDSTUK 1 ALGEMENE BEPALINGEN CHAPTER 1 GENERAL PROVISIONS .. 5

Artikel 1.1 Toepassingsgebied... 5

Article 1.1 Scope .. 5

Artikel 1.2 Begripsomschrijvingen ... 5

Article 1.2 Definition of terms ... 5

HOOFDSTUK 2 VOOROPLEIDING EN TOELATING CHAPTER 2 PREVIOUS EDUCATION AND ADMISSION 8

Titel 1 Vooropleiding en toelatingseisen 8

Section 1 Previous Education and admission requirements 8

Artikel 2.1 Vooropleiding voor de bacheloropleidingen ... 8

Article 2.1 Previous education for the Bachelor's programs .. 8

Artikel 2.2 Taalvereisten en voertaal .. 9

Article 2.2 Language requirements and language of instruction .. 9

Artikel 2.3 Numerus fixus en decentrale selectie ... 12

Article 2.3 Intake quotas and decentralized selection ... 12

Titel 2 Toelatingsprocedure 12

Section 2 Admission procedure 12

Artikel 2.4 Instroommoment .. 12

Article 2.4 Start date ... 12

Artikel 2.5 Indienen van toelatingsverzoek voor studenten ... 12

Article 2.5 Application procedure for students with a diploma obtained abroad 12

Artikel 2.5a Indienen van een toelatingsverzoek door HBO-studenten en individuele (wo) premaster

studenten. 14

Article 2.5a Application procedure for HBO students and individual (wo-premaster candidates 14

Artikel 2.6 Inschrijving ... 15

Article 2.6 Registration ... 15

HOOFDSTUK 3 OPBOUW VAN DE OPLEIDING CHAPTER 3 STRUCTURE OF THE PROGRAM 17

Titel 1 Beschrijving van de opleiding 17

Section 1 Description of the program 17

Artikel 3.1 Doel van de opleidingen .. 17

Artikel 3.1 Doel van de opleidingen .. 17

Artikel 3.2 Eindkwalificaties .. 18

Article 3.2 Final qualifications ... 18

Artikel 3.3 Inrichting van de opleiding .. 18

Article 3.3 Program design .. 18

Artikel 3.4 Studielast van de bacheloropleidingen... 18

Article 3.4 {ǘǳŘȅ ƭƻŀŘ ƻŦ ǘƘŜ .ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳǎ .. 18

Artikel 3.5 Studielast van de PremasterproƎǊŀƳƳŀΩǎ ... 19

Article 3.5 {ǘǳŘȅƭƻŀŘ ƻŦ ǘƘŜ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳǎ ... 19

Artikel 3.6 Jaarindeling ... 19

Article 3.6 Academic calendar ... 19

Titel 2 Opbouw van het programma 20

Section 2 Structure of the program 20

Artikel 3.7 Programmaopbouw .. 20

Article 3.7 Program structure .. 20

3

Artikel 3.8 Keuzeruimte in de postpropedeutische fase ... 20

Article 3.8 Choice of electives in the post-propaedeutic phase .. 20

Artikel 3.9 Vaardighedendossier in de bacheloropleidingen .. 21

Article 3.9 {ƪƛƭƭǎ ŦƛƭŜ ƛƴ ǘƘŜ ōŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳǎ ... 21

Titel 3 Tentamens, examens en vervolgopleiding 22

Section 3 Preliminary Examinations, examinations and continuation of studies 22

Artikel 3.10 Tentamengelegenheid .. 22

Article 3.10 (Preliminary) examinations ... 22

Artikel 3.11 Doorstroom binnen de bacheloropleidingen ... 23

Article 3.11 Admission rules for different examination periods within the program 23

Artikel 3.12 Vorm van de tentamens .. 24

Article 3.12 Form of the (preliminary) examinations ... 24

Artikel 3.13 Vaststelling van de uitslag .. 24

Article 3.13 Determination of the result ... 24

Artikel 3.14 Geldigheidsduur ... 25

Article 3.14 Period of validity .. 25

Artikel 3.15 Inzagerecht .. 26

Article 3.15 Right of inspection .. 26

Artikel 3.16 Vrijstelling van tentamen .. 26

Article 3.16 Exemption from (preliminary) examination .. 26

Artikel 3.17 Vervanging van verplichte vakken ... 27

Article 3.17 Replacement of compulsory courses .. 27

Artikel 3.18 Examen .. 28

Article 3.18 Examination ... 28

Artikel 3.19 Graad... 28

Article 3.19 Degree ... 28

Artikel 3.20 Vervolgopleiding .. 28

Artikel 3.20 Vervolgopleiding .. 28

HOOFDSTUK 4 STUDIEBEGELEIDING CHAPTER 4 STUDENT SUPPORT AND GUIDANCE 30

Artikel 4.1 Studievoortgangsadministratie ... 30

Article 4.1 Student progress administration ... 30

Artikel 4.2 Studiebegeleiding ... 30

Article 4.2 Student support and guidance ... 30

Artikel 4.3 Bindend studieadvies in het eerste jaar ... 31

Article 4.3 Binding study advice in the first year ... 31

Artikel 4.4 .ƛƴŘŜƴŘ ǎǘǳŘƛŜŀŘǾƛŜǎ Ŝƴ tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ ... 34

Article 4.4 Binding study advice and Premaster programs ... 34

Artikel 4.5 Studeren met een functiebeperking ... 34

Article 4.5 Studying with a physical or mental disability ... 34

Artikel 4.6 Studeren en topsport .. 34

Article 4.6 Studying and top-class sport ... 34

HOOFDSTUK 5 OVERGANGSBEPALINGEN CHAPTER 5 TRANSITIONAL PROVISIONS 36

Artikel 5.1 Vervangende eisen ... 36

Article 5.1 Alternative requirements .. 36

Artikel 5.2 Naamswijzigingen .. 36

Article 5.2 Change in names programs ... 36

Artikel 5.3 Wijzigingen in opleidingenaanbod ... 36

4

Artikel 5.3 Wijzigingen in opleidingenaanbod ... 36

HOOFDSTUK 6 SLOTBEPALINGEN CHAPTER 6 FINAL PROVISIONS .. 38

Artikel 6.1 Rechtsbescherming ... 38

Article 6.1 Legal protection ... 38

Artikel 6.2 Wijzigingen .. 38

Article 6.2 Amendments .. 38

Artikel 6.3 Bekendmaking .. 38

Article 6.3 Publication ... 38

Artikel 6.4 Inwerkingtreding .. 39

Article 6.4 Effective date ... 39

Appendices 1: programmabijlagen bachelor 40

Bijlage 2 Dual degree overeenkomsten in 2013/2014 .. 54

Appendix 2 Dual degree agreements in 2013/2014 .. 54

Bijlage 3 hǾŜǊȊƛŎƘǘ ǇǊŜƳŀǎǘŜǊ ǇǊƻƎǊŀƳƳŀΩǎ нлмоκнлмп .. 55

Appendix 3 Premaster programs 2013/2014 ... 55

5

HOOFDSTUK 1 ALGEMENE BEPALINGEN CHAPTER 1 GENERAL PROVISIONS

Artikel 1.1 Toepassingsgebied
Article 1.1 Scope

1. Deze regeling is van toepassing op het onderwijs en de examens van
de bacheloropleidingen Bedrijfseconomie (BE), Economie en
Bedrijfseconomie (EBE), Economie en Informatica (E&I), Econometrie
en Operationele Research (EOR) en Fiscale Economie (FE), hierna te
noemen: de opleidingen. De opleidingen worden verzorgd door de
Tilburg School of Economics and Management van Tilburg University
hierna te noemen: de faculteit.

2. Deze regeling is eveneens van toepassing op de
PremasterǇǊƻƎǊŀƳƳŀΩǎ Ŝƴ ƛƴŘƛǾƛŘǳŜƭŜ ǇǊƻƎǊŀƳƳŀΩǎ ŘƛŜ ǘƻŜƭŀting
bieden tot een van de masteropleidingen zoals genoemd in de
Onderwijs- en Examenregeling voor de Masteropleidingen, hierna te
ƴƻŜƳŜƴΥ ŘŜ ǇǊƻƎǊŀƳƳŀΩǎΦ

1. These regulations apply to the education and the examinations for the
Bachelor's programs in Bedrijfseconomie (BE), Economie en
Bedrijfseconomie (EBE) , Economie en Informatica (E&I), Econometrie &
Operationele Research (EOR), and Fiscale Economie (FE), henceforth
referred to as: the programs. The programs are provided by the Tilburg
School of Economics and Management, henceforth referred to as: the
School.

2. These regulations also apply to the education and the examinations for
the PremasterΩǎ ǇǊƻgrams and individual programs which give admittance
to (one ƻŦύ ǘƘŜ aŀǎǘŜǊΩǎ ŘŜƎǊŜŜ ǇǊƻƎǊŀƳǎΦ

Artikel 1.2 Begripsomschrijvingen
Article 1.2 Definition of terms

1. De in deze regeling voorkomende begrippen hebben, indien die
begrippen ook voorkomen in de Wet op het hoger onderwijs en
wetenschappelijk onderzoek (WHW) de betekenis die de wet eraan
geeft.

2. In deze regeling wordt verstaan onder:
a. de wet: de Wet op het hoger onderwijs en wetenschappelijk onderzoek

(WHW (editie 2013).
b. student: degene die is ingeschreven aan de universiteit voor het volgen

van onderwijs en/of het afleggen van de toetsen en het examen van
een of meerdere opleidingen;

1. Where the terms that appear in these regulations also appear in the
Dutch Higher Education and Research Act (WHW), they will have the
meaning given to them in that Act.

2. The following definitions will apply in these regulations:

a. the Act: the Dutch Higher Education and Research Act (WHW)(edition
2013).

b. student: a person who has enrolled at the university with a view to
receiving instruction and/or taking the tests and being examined for
one or more programs;

c. course: a unit of study within a program in the meaning of Section 7.3,

6

c. vak: een onderwijseenheid van een opleiding in de zin van artikel 7.3
tweede lid van de wet;

d. minor: een pakketje van drie samenhangende vakken binnen een
specialisatie, te kiezen als keuzepakket in jaar 3 van de bachelor naast 2
ΨǾǊƛƧŜ ƪŜǳȊŜǾŀƪƪŜƴΩΤ

e. dual degree: een opleiding van de Universiteit van Tilburg en een
partneruniversiteit gezamenlijk, waarmee geselecteerde studenten na
een succesvolle afronding van het programma een diploma van beide
instellingen kunnen behalen.

f. examen: de verzameling met goed gevolg afgelegde toetsen van de tot
een opleiding behorende vakken, eventueel aangevuld met een
onderzoek van door de Examencommissie aangewezen examinatoren
naar kennis, inzicht en vaardigheden van de student;

g. examencommissie: een door het instellingsbestuur aangestelde
commissie in de zin van artikel 7.12 van de wet;

h. examinandus: degene die zich onderwerpt aan een toets, tentamen of
examen;

i. examinator: personeelslid dan wel een externe expert die binnen een
vak toetsen en/of tentamens afneemt en als zodanig is aangewezen
door de Examencommissie;

j. toets: onderzoek naar kennis, inzicht en vaardigheden van de student
op het gebied van een vak, alsmede de beoordeling van de resultaten
van dit onderzoek;

k. tussentoets: schriftelijke of mondelinge toets halverwege een cursus;
l. tentamen: schriftelijke of mondelinge toets ter afsluiting van een

cursus.
m. herkansing: tweede mogelijkheid binnen het academisch jaar om een

vak met goed gevolg af te ronden.
n. surveillant: een examinator dan wel een onder verantwoordelijkheid

van de Examencommissie aangestelde persoon aanwezig tijdens
toetsen/tentamens met het doel toezicht te houden op ordentelijk en
correct verloop van een toets of tentamen.

o. onderwijsperiode: de periode waarin het onderwijs binnen een
opleiding wordt aangeboden in een blokken- dan wel
semestersysteem.

subsection 2 of the Act ;
d. minor: three courses in a specific field of interest, relating to each

other; these courses can be chosen as electives in year 3 of the
ǇǊƻƎǊŀƳ ƴŜȄǘ ǘƻ н ΨŦǊŜŜ ŜƭŜŎǘƛǾŜǎΩΤ

e. dual degree: a program provided jointly by Tilburg University and a
partner university, which allows selected students to receive a
diploma from both institutions after successfully completing the
program;

f. examination: the totality of preliminary examinations passed within a
degree program, if necessary supplemented by an investigation of the
student's knowledge, understanding and skills, conducted by
examiners appointed by the Examination Committee;

g. Examination Committee: a committee appointed by the
Management Board within the meaning of Section 7.12 of the
Act;

h. examination candidate: a person who undergoes a test, preliminary
examination or final examination;

i. examiner: a member of staff or an external expert who conducts tests
and/or preliminary examinations within a course and has been
appointed in this capacity by the Examination Committee;

j. test: investigation of the student's knowledge, understanding and
skills in relation to a subject, and the assessment of the results of this
investigation

k. midterm: examination halfway through the course;
l. (preliminary) examination: a written or oral test as completion of a

course;
m. resit: a second opportunity to pass a course within the academic year;
n. invigilator: an examiner or other person appointed on behalf of the

Examination Committee who is present during tests/preliminary
examinations in order to ensure that they are conducted in a fair and
proper manner;

o. instruction period: the period within a program during which
instruction is provided in a study unit-based or semester-based
system;

p. study unit: a period of instruction within the academic year;

7

p. blok: onderwijsperiode binnen het academisch jaar.
q. semester: onderwijsperiode binnen het academisch jaar.
r. opleiding: de bacheloropleidingen die verzorgd worden door de

faculteit
s. propedeutische fase: het geheel van alle vakken die samen het eerste

jaar van de bacheloropleiding vormen.
t. postpropedeutische fase: het gedeelte van de bacheloropleiding dat

volgt op de propedeutische fase.
u. Premasterprogramma: een programma dat dient om een specifiek

gedefinieerde groep studenten, die geen rechtstreekse toegang tot het
masterprogramma heeft, voor te bereiden op de voor hen
toegankelijke masteropleiding.

v. geïntegreerd Premasterprogramma: Premasterprogramma waarvan
een deel als acacemische minor binnen de HBO-opleiding van de
student wordt gevolgd; het Premasterprogramma wordt bij Tilburg
University voltooid na afronding van de HBO-opleiding. Na afronding
van het totale programma volgt toelating tot een specifiek aangewezen
masteropleiding.

w. WO-Premasterprogramma: individueel programma voor een kandidaat
met een afgeronde WO-bacheloropleiding, niet gevolgd bij de Tilburg
School of Economics and Management

q. semester: instruction period within the academic year;
r. program: the Bachelor's degree programs that are provided by the

School;
s. propaedeutic phase: the totality of course units that make up the first

year of the Bachelor's program;
t. post-propaedeutic phase: the part of the Bachelor's program that

follows the propaedeutic phase;
u. Premaster's program: a program that serves to prepare a specifically

defined group of students (HBO) who are not eligible for direct
admission to the Master's program for the program;

v. Integrated PremasterΩǎΥ ƛƴ ǘƘƛǎ ǇǊƻƎram students are allowed to take
courses of an academic minor course during their enrolment at the
University of Applied Sciences. The program is completed at Tilburg
University. After completion of the program students can enrol in a
ǎǇŜŎƛŦƛŜŘ aŀǎǘŜǊΩǎ ǇǊogram;

w. WO-PremasterΩǎ ǇǊƻƎǊŀƳΥ ǘŀƛƭƻǊƳŀŘŜ ǇǊƻƎǊŀƳ ŦƻǊ .!-graduates,
whose previous bacheloreducation has not been taken at one of the
bachelorprograms of the Tilburg School of Economics and
Management;

8

HOOFDSTUK 2 VOOROPLEIDING EN TOELATING CHAPTER 2 PREVIOUS EDUCATION AND ADMISSION

Titel 1 Vooropleiding en toelatingseisen
Section 1 Previous Education and admission requirements

Artikel 2.1 Vooropleiding voor de bacheloropleidingen
Article 2.1 Previous education for the Bachelor's programs

1. Onder voorbehoud van het bepaalde in artikel 2.3 geven de volgende
ŘƛǇƭƻƳŀΩǎ ǾƻƭƎŜƴǎ ŘŜ ǿŜǘ ǘƻŜƎŀƴƎ ǘƻǘ ŘŜ ƻǇƭŜƛŘƛƴƎŜƴ ƎŜƴƻŜƳŘ ƛƴ ŀǊǘΦ мΦмΣ
eerste lid:
a. Een VWO-diploma (met het gepaste profiel en wiskunde A of B. Voor

de opleiding EOR is wiskunde B verplicht. Voor een VWO-opleiding die
voor 2009 is afgerond geldt dat Wiskunde A1,2 of B1 verplicht is.Voor
de opleiding EOR is Wiskunde B1 verplicht).

b. Een diploma zoals bedoeld in artikel 7.24 van de WHW
c. Een propedeusecertificaat van een HBO-opleiding. Voor toelating tot

de bachelor EOR geldt een aanvullende eis: Wiskunde B, op VWO-
niveau of gelijkwaardig certificaat.

d. Een in het buitenland behaald diploma dat vergelijkbaar is met de
ŘƛǇƭƻƳŀΩǎ ƎŜƴƻŜƳŘ ƻƴŘŜǊ ŀΣ ō ƻŦ ŎΦ

2. Op basis van artikel 7.29 van de WHW kan de student met een andere
opleiding dan genoemd in het eerste lid een verzoek indienen bij de
examencommissie voor een toelatingsonderzoek (colloquium doctum). Het
toelatingsonderzoek bij de faculteit bestaat uit een toets Wiskunde (VWO-
eindexamenniveau). Bovendien worden er voorwaarden gesteld aan het
niveau van het Engels conform art. 2.2.6.

3. In aanvulling op het bovenstaande geldt dat men tot een dual degree
opleiding toegelaten wordt na selectie op grond van criteria die zijn
vastgelegd in de overeenkomst tussen de in de dual degree opleiding
participerende universiteiten.

4. ±ƻƻǊ ǘƻŜƭŀǘƛƴƎ ǘƻǘ ŜŜƴ Ǿŀƴ ŘŜ ǇǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ ŘƛŜƴǘ ƘŜǘ I.h
programma met een gewogen gemiddeld cijfer (grade point average,

1. Subject to the stipulations in Article 2.2, holders of the following
diplomas may, according to the Act, be admitted to the programs,
mentioned in Art. 1.1, first paragraph:
a. a VWO (pre-university education) diploma (with the appropriate

profile and Mathematics A or B. Mathematics B is required for the
program EOR. If the VWO diploma is issued before 2009,
mathematics A1,2 or mathematics B1 is required. Mathematics B1 is
required for the program EOR);

b. a diploma as referred to in Section 7.24 of the WHW;
c. a Foundation Certificate (propedeusecertificaat) from an institute for

Higher Professional Education (HBO). For the EOR-program Wiskunde
B on VWO-level or a comparable certificate for that level is an extra
entry requirement.

d. a diploma obtained abroad that is comparable to the diplomas
referred to in a, b or c.

2. Under Section 7.29 of the WHW, students with educational
backgrounds other than those specified in paragraph 1 may apply to
the Examination Committee to undergo an entrance examination
(colloquium doctum). The School entrance examination consists of a
Mathematics test (VWO final-examination level). Moreover there are
additional English language requirements as described in Art. 2.2.6.

3. In addition to the above, participation in a dual degree program
requires selection on criteria defined in the dual agreement between
the participatin universities.

4. !ŘƳƛǎǎƛƻƴ ǘƻ ƻƴŜ ƻŦ ǘƘŜ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳǎ Ŏŀƴ ƻƴƭȅ ōŜ ƎǊŀnted to

9

afgekort GPA) van minimaal een 7,0 (onafgerond) te zijn afgerond
gebaseerd op de laatste drie jaren van de opleiding.

5. Indien de HBO-opleiding bij aanmelding voor het
premasterprogramma nog niet helemaal is afgerond kan een
conditionele toelating worden verstrekt. Voor een conditionele
toelating wordt een GPA gevraagd van ten minste bijna een 7,0
(onafgerond) voor minimaal de vakken van het tweede en het derde
jaar van het HBO-programma. In dat geval moet de student
aannemelijk maken dat hij nog een GPA van minimaal een 7,0
(onafgerond) op zijn eindlijst kan halen. Indien na afronding van het
HBO-programma wordt voldaan aan het gestelde in het vorige lid, dan
wordt de conditionele toelating omgezet in een definitieve toelating,
mits ook aan de andere toelatingseisen is voldaan.

6. Toelating tot de premaster geschiedt enkel op basis van een afgeronde
HBO-opleiding. Dit betekent dat het HBO-diploma uiterlijk 31 augustus
2014 gedateerd moet zijn. Een tijdige verwerking van de aanmelding
wordt gegarandeerd als deze uiterlijk 1 augustus is ontvangen;
aanmelding na deze datum blijft mogelijk tot 1 september maar een
tijdige verwerking kan dan niet worden gegarandeerd.

students who have finished a degree of a University of Applied
Sciences with a weighted GPA of at least 7.0. The weighted GPA is to
be based on the last three years of the program.

5. LŦΣ ŀǘ ǘƘŜ ƳƻƳŜƴǘ ƻŦ ŀǇǇƭƛŎŀǘƛƻƴ ŦƻǊ ŀ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳΣ an
applicant has not yet completed the degree of the University of
Applied Sciences, conditional admission can be granted. For
conditional admission, a weighted GPA of at least 7.0 for the second
and third year of the degree of a University of Applied Sciences is
required. In that case, the applicant has to show that an overall
weighted GPA of at least 7.0, including the final year of the degree, is
plausible. Only when the applicant meets the requirements as stated
in the previous section after finishing the degree of the University of
Applied Sciences, the conditional admission will be converted into a
full admission, provided that the applicants also fulfils any other
prerequisites that might be in place.

6. Only a completed degree of a University of Applied Sciences can
ƎǊŀƴǘ ŀŘƳƛǎǎƛƻƴ ǘƻ ǘƘŜ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳΦ ¢Ƙƛǎ ƛƳǇƭƛŎŀǘŜǎ ǘƘŀǘ ǘƘŜ
diploma obtained has to be dated no later than August 31 2014.
Tilburg University guarantees that all applications received before
August 1 will be processed before the start of the academic year.
Application will still be possible though between August 1 and
September 1 but for these applications completion of the formal
registration before the start of the academic year cannot be
guaranteed.

Artikel 2.2 Taalvereisten en voertaal
Article 2.2 Language requirements and language of instruction

1. De voertaal binnen de bacheloropleiding is Nederlands, met uitzondering
van de Engelstalige programmavariant van de opleiding Econometrie en
Operationele Research (jaar 2 en 3) en met uitzondering van het 3e jaar in
de bacheloropleiding Bedrijfseconomie. In het derde jaar van dit laatste

1. The language of instruction within the program is Dutch, except for
the English-language variant of the Econometrics and Operations
Research program (year 2 and 3 in English) and except for the 3rd
year of the Bedrijfseconomie program. In this last program the 3rd

10

programma is alleen bij het vak Ondernemingsrecht de voertaal
Nederlands. Om de studenten uit dit programma goed voor te bereiden op
het Engelstalig onderwijs wordt in het tweede jaar door het Talencentrum
een test Engels aangeboden. Deelname aan deze test is verplicht en een
ingangseis om te kunnen beginnen met de bachelorthesis.

2. Niettegenstaande het gestelde in lid 1 kunnen één of meerdere cursussen
die onderdeel uitmaken van de opleiding in het Engels worden verzorgd.

3. 5Ŝ ǾƻŜǊǘŀŀƭ ōƛƴƴŜƴ ŘŜ tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ ƛǎ bŜŘŜǊƭŀƴŘǎ Ŝƴ 9ƴƎŜƭǎΣ
afhankelijk van de cursussen die deel uitmaken van het programma.

4. Voor personen voor wie het Nederlands niet de moedertaal is, dient te
worden aangetoond dat men voldoende kennis van de Nederlandse taal
bezit. Dit kan middels het staatsexamen Nederlands als tweede taal (NT2)
of het Certificaat Nederlands als Vreemde taal (CNaVT), Profiel
Taalvaardigheid Hoger Onderwijs (PTHO), als mede het profiel Academische
Taalvaardigheid (PAT). Voor Duitstaligen volstaat het met goed gevolg
afgelegd examen ter afsluiting van de UvT-ŎǳǊǎǳǎ ΨNiederländisch;
Intensivkurs fur DeutschsprachigeΩΦ

5. Het gestelde in lid 4 is niet van toepassing op studenten die de Engelstalige
programmavariant van de opleiding Econometrie en Operationele Research
volgen. Zij dienen aan te tonen voldoende kennis van de Engelse taal te
hebben. In geval van een succesvol afgelegd examen in een opleiding in het
Voorbereidend Wetenschappelijk Onderwijs wordt verondersteld dat de
Engelse taal als onderdeel van dit examen is opgenomen en geldt een
vrijstelling van het gestelde in lid 6.

6. Voldoende kennis van de Engelse taal voor studenten voor de Engelstalige
programmavariant van de opleiding Econometrie en Operationele Research
kan worden aangetoond met een van de hiernavolgende testuitslagen:
a. TOEFL-test met een minimum score van 550 voor de papieren versie,

213 voor de computer versie of 80 voor de internet versie.
b. IELTS-test met een minimum score van 6.0 en geen deelscore lager dan

5.5
c. Cambridge Certificate of Advanced English (CAE) met een minimum

score A, B of C
d. Cambridge Certificate of Proficiency in English (CPE)

7. Voor de hbo-ǇǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ ƛǎ ŜǊ ŜŜƴ ǘŀŀƭŜƛǎ ƳŜǘ ōŜǘǊŜkking tot

year course Ondernemingsrecht is the only course that will be
taught in Dutch. To prepare students well, in the second year of the
BE-program a test of their knowledge and level of English is provided
by the Language Centre. Students must take this test. It is an entry
requirement for the bachelorthesis.

2. Notwithstanding paragraph 1, one or more of the courses that make
up the program may be conducted in English.

3. The language of instruction within the PremasterΩǎ ǇǊƻƎǊŀms is
either Dutch or English, depending on the courses instructed.

4. Non-native speakers of Dutch should demonstrate that they possess
an adequate knowledge of the Dutch language. This can be done by
obtaining one of the following language proficiency certificates: the
State Examination in Dutch as a Second Language (NT2), the
Certificate in Dutch as a Foreign Language (CNaVT), the Profile for
Language Proficiency in Higher Education (PTHO) or the Profile for
Academic Language Proficiency (PAT). For German speakers it is
ǎǳŦŦƛŎƛŜƴǘ ǘƻ ƘŀǾŜ ǇŀǎǎŜŘ ǘƘŜ Ŧƛƴŀƭ ŜȄŀƳƛƴŀǘƛƻƴ ƛƴ ¢ƛƭōǳǊƎ ¦ƴƛǾŜǊǎƛǘȅΩǎ
ΨbƛŜŘŜǊƭäƴŘƛǎŎƘΤ LƴǘŜƴǎƛǾƪǳǊǎ ŦǸǊ 5ŜǳǘǎŎƘǎǇǊŀŎƘƛƎŜΩ ŎƻǳǊǎŜΦ

5. Paragraph 4 does not apply to students pursuing the English-
language variant of the Econometrics and Operations Research
program. These candidates need to demonstrate that they have an
adequate knowledge of the English language. Students who have
passed an examination in a pre-university education (VWO) program
will be presumed to have taken English as part of this examination
and are exempted from the requirements set out in paragraph 6.

6. Students undertaking the English-language variant of the
Econometrics and Operations Research program should demonstrate
an adequate knowledge of the English language with one of the
following test results:
a. a TOEFL (Test of English as a Foreign Language) test with a

minimum score of 550 for the paper-based version, 213 for the
computer version or 80 for the internet version;

b. an IELTS (International English Language Testing System) test
with an overall minimum score of 6.0 and no individual score
below 5.5.

11

het Engels en wel:
a. Een TOEFL-test met een minimale score van 575 (paperbased) of een

score van 233 (computerbased) of een score van 90 (webbased);
b. Een IELTS-test met minimaal een 6,5 en een minimale score van 6.0 op

afzonderlijke delen van de test;
c. Een Vwo-diploma met een voldoende voor Engels;
d. Cambridge Certificate of Advanced English (CAE) met een minimum

score A, B of C;
e. Cambridge Certificate of Proficiency in English (CPE);
f. Cambridge Certificate of English: Business Higher (BCE);
g. Een bachelordiploma van een Hbo-opleiding waarvan ten minste de

laatste drie jaren het onderwijs volledig Engelstalig is.
h. Het volgen en met goed resultaat afsluiten van de volgende cursussen

van het Talencentrum:
890102 English for Academic Purposes Summer Course
830021 English for Academic Writing
890120 English for TOEFL
106227 English Advanced (Cambridge Proficiency Level).

8. Niet tegenstaande het gestelde in artikel 7. mag het bewijs dat aan de
taaleis Engels wordt voldaan gedurende de inschrijving in de
premasterfase geleverd worden.

c. Cambridge Certificate of Advanced English (CAE) with a minimum
score A, B or C;

d. Cambridge Certificate of Proficiency in English (CPE).
7. For the HBO-Premaster program there are language requirements

for the English language. Students have to demonstrate proficiency
in English by submitting the results of either:
a. TOEFL score with a minimum of 575 (paper-based) or 233

(computer-based) or 90 (internet-based) or;
b. Academic IELTS score with a minimum of 6.5 score overall and a

minimum score of 6.0 on individual parts of the test;
c. Vwo-diploma with a pass for English;
d. Cambridge Certificate of Advanced English (CAE) with a minimum

score of A, B or C;
e. Cambridge Certificate of Proficiency in English (CPE);
f. Cambridge Certificate of English: Business Higher (BCE);
g. Hbo-diploma of which at least the last three years of the

program the language of instruction was English;
h. Taking part in and finishing with a sufficient result the following

courses, offered by the Language Centre:
890102 English for Academic Purposes Summer Course
830021 English for Academic Writing
890120 English for TOEFL
106227 English Advanced (Cambridge Proficiency Level).

8. Notwithstanding article 7. proof of sufficient proficy in English may be given

during the premaster.

12

Artikel 2.3 Numerus fixus en decentrale selectie
Article 2.3 Intake quotas and decentralized selection

Voor de opleidingen is geen numerus fixus en/of decentrale selectie van
toepassing.

These programs are not subject to intake quotas (numerus fixus) and/or
decentralized selection.

Titel 2 Toelatingsprocedure
Section 2 Admission procedure

Artikel 2.4 Instroommoment

Article 2.4 Start date

1. De opleidingen starten eenmaal per academisch jaar, op 1 september.
2. Voor de bacheloropleiding Economie en Informatica geldt dat per 1

september 2013 geen nieuwe studenten meer worden toegelaten.
Deze opleiding wordt geleidelijk uitgefaseerd.

1. The programs start once per academic year, September 1st.
2. Admission to the first year of the bachelor program Economie and

Informatica is no longer possible as of September 1st, 2013. This
program will be phased out gradually.

Artikel 2.5 Indienen van toelatingsverzoek voor studenten
 met een in het buitenland behaald diploma
Article 2.5 Application procedure for students with a diploma obtained abroad

13

1. Studenten met een in het buitenland behaald diploma, dienen zich aan te
melden via Studielink (http://www.studielink.nl). De uiterste
aanmelddatum voor Studielink is 1 mei van het jaar voorafgaand aan het
academisch jaar waarin men wil starten. Daarnaast dienen zij een
toelatingsverzoek te doen voor de opleiding of het programma door middel
van het schrijven van een motivatiebrief. De motivatiebrief moet worden
gestuurd naar het volgende adres:
Tilburg University
Tilburg School of Economics and Management
t.a.v. Admission Office
Kamer K 203
Postbus 90153
5000 LE Tilburg.

2. De volgende deadlines zijn van toepassing voor het indienen van
toelatingsverzoeken bij TiSEM voor de bacheloropleidingen:

a. Niet later dan 15 april voor studenten met een andere dan de
Nederlandse nationaliteit en die geen permanente verblijfsvergunning
hebben voor een van de andere EER landen of voor Australië, Canada,
Japan, Monaco, Nieuw Zeeland, Zuid-Korea, de Verenigde Staten of
Vaticaanstad.

b. Niet later dan 1 juli voor studenten met een andere dan de
Nederlandse nationaliteit die een permanente verblijfsvergunning
hebben voor een van de andere EER landen of voor Australië, Canada,
Japan, Monaco, Nieuw Zeeland, Zuid-Korea, de Verenigde Staten of
Vaticaanstad.

c. Niet later dan 1 september voor studenten met de Nederlandse
nationaliteit.

3. Een toelatingsverzoek bestaat uit:
a. een korte brief met het verzoek te worden toegelaten tot de opleiding;
b. een curriculum vitae met alle gegevens over onderwijsverleden;
c. een kopie van de paspoortpagina met de persoonsgegevens;

1. Students from EEA-countries with a diploma obtained abroad should
register via Studielink (http://www.studielink.nl). Application in
Studielink must be done May 1st at the latest of the year, preceding
the Academic Year in which the program starts, at the latest.
At the same time they should submit an application with a motivation
letter for the program. The application should be sent to:
Tilburg University
Tilburg School of Economics and Management
t.a.v. Admission Office
Room K 203
Postbus 90153
5000 LE Tilburg
The Netherlands.

2. The deadlines for submission of applications for the BachelorΩs
programs at the School are as follows:

a. No later than 15 April for students who are not of Dutch nationality
and do not hold a permanent residence permit for one of the other
EEA countries1 or for Australia, Canada, Japan, Monaco, New Zealand,
South Korea, the United States or the Vatican City.

b. No later than 1 July for students who are not of Dutch nationality but
hold a permanent residence permit for one of the other EEA countries
or for Australia, Canada, Japan, Monaco, New Zealand, South Korea,
the United States or the Vatican City.

c. No later than 1 September for students with Dutch nationality.
3. An application consists of:

a. a short letter requesting admission to the program;
b. a curriculum vitae giving full details of the applicant's educational

background;
c. a copy of the passport page containing personal details;
d. certified copies of diplomas obtained (secondary and

higher/university education) and lists of marks;

1 The EEA countries are: Belgium, Bulgaria, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, the United Kingdom, Hungary, Ireland, Iceland, Italy, Latvia, Liechtenstein, Lithuania,

Luxembourg, Malta, the Netherlands, Norway, Austria, Poland, Portugal, Romania, Slovenia, Slovakia, Spain, the Czech Republic , Sweden and Switzerland

http://www.studielink.nl/
http://www.studielink.nl/

14

d. ƎŜǿŀŀǊƳŜǊƪǘŜ ƪƻǇƛŜšƴ Ǿŀƴ ōŜƘŀŀƭŘŜ ŘƛǇƭƻƳŀΩǎ όƳƛŘŘŜƭōŀŀǊ Ŝƴ
hoger/universitair onderwijs) en cijferlijsten;

e. offƛŎƛšƭŜ ǾŜǊǘŀƭƛƴƎŜƴ ƛƴŘƛŜƴ ŘŜ ŘƛǇƭƻƳŀΩǎκŎƛƧŦŜǊƭƛƧǎǘŜƴ ƴƛŜǘ ƛƴ ƘŜǘ
Nederlands, Engels, Frans of Duits opgesteld zijn.

4. Alleen complete dossiers worden in behandeling genomen. Na ontvangst
van het verzoek wordt binnen 6 weken beslist over toelating. Het besluit
wordt schriftelijk meegedeeld.

e. official translations (if the diplomas/marks lists are not in Dutch,
English, French or German).

4. Applications will only be processed if the documentation is complete.
An admission decision will be reached within 6 weeks of receiving the
application. Applicants will be notified of the decision in writing.

Artikel 2.5a Indienen van een toelatingsverzoek door HBO-studenten en individuele (wo) premaster studenten.
Article 2.5a Application procedure for HBO students and individual (wo-premaster candidates

1. Het indienen van een toelatingsverzoek voor een HBO-
premasterprogramma geschiedt digitaal. Ga hiervoor naar de website
http://mystudy.uvt.nl/it10.Appl_HBO.

2. Een kopie van het identiteitsbewijs moet aan het digitale formulier
worden toegevoegd.

3. Een gewaarmerkte kopie van het HBO-diploma en de HBO-cijferlijst
moet per post aan het onderwijsbureau TiSEM worden gestuurd:
Tilburg University
Tilburg School of Economics and Management
t.a.v. Secretariaat OWB
Ovv toelating premaster
Kamer K 126
Postbus 90153
5000 LE Tilburg

4. In het geval toelating tot een premaster wordt gevraagd terwijl het

1. In order to apply for a PremasterΩǎ ǇǊƻƎǊŀƳΣ ŀǇǇƭƛŎŀƴǘǎ ƴŜŜŘ ǘƻ Ŧƛƭƭ ƛƴ ǘƘŜ
electronic application form at the following website:
http://mystudy.uvt.nl/it10.Appl_HBO

2. ! ŎƻǇȅ ƻŦ ǘƘŜ ŀǇǇƭƛŎŀƴǘΩǎ ǇŀǎǎǇƻǊǘ ƻǊ ƛŘŜƴǘƛǘȅ ŎŀǊŘ ƴŜŜŘǎ ǘƻ ōŜ ŀǘǘŀŎƘŜŘ ǘƻ
the electronic application form.

3. ! ŎŜǊǘƛŦƛŜŘ ŎƻǇȅ ƻŦ ǘƘŜ ŀǇǇƭƛŎŀƴǘΩǎ ŘƛǇƭƻƳŀ ƻŦ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ !ǇǇƭƛed
Sciences and a certified copy of your grade list needs to be sent to the
Education Office by regular mail at the following address:
Tilburg University
Tilburg School of Economics and Management
Attn. Education Office
PreƳŀǎǘŜǊΩǎ Request for Admission
Room K126
P.O.Box 90153
5000 LE Tilburg

http://mystudy.uvt.nl/it10.Appl_HBO
http://mystudy.uvt.nl/it10.Appl_HBO

15

HBO-programma nog niet volledig is afgerond, geldt de procedure uit
artikel 2.2, lid 5.

5. Om een conditionele toelating om te zetten in een onvoorwaardelijke
toelating moet voor 1 september aan alle toelatingseisen zijn voldaan.

6. Naast de aanmelding bij Tilburg University moeten
premasterstudenten zich ook aanmelden via Studielink. Zij melden zich
aan onder het bachelorprogramma Bedrijfseconomie,
premastertraject.

7. Niettegenstaande het gestelde in de leden 1 t/m 6 dienen ook
kandidaten voor een individueel premasterprogramma hun verzoek in
bij het Secretariaat van TiSEM (adres zie boven), naast hun aanmelding
in Studielink.

8. Toelating tot een individueel programma wordt beoordeeld door een
toelatingscommissie bestaande uit de directeur van de
ǇǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎΣ en de directeur van de Masteropleiding,
waartoe de premaster toegang verleent. Deze commissie wordt
ondersteund door de programmacoördinator voor de
ǇǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎΦ

The Netherlands
4. If the applicant has not yet finished the degree at the University of Applied

Sciences at the moment of application for admission to the PremasterΩǎ
program, the procedure described in section 2.2 sub 5 is applied.

5. Only if the applicant meets all entry requirements of the PremasterΩǎ
program before September 1, the conditional admission can be converted
into a full admission.

6. Besides the application with TiSEM premasterstudents should apply via
Studielink as well. They apply there for the bachelor program
Bedrijfseconomie, premastertrack.

7. Notwithstanding the paragraphs 1-6 applicants for an individual
premasterprogram should also apply directly with the School (address see
above). Moreover they also have to apply via Studielink.

8. Admission to an individual premasterprogram is judged by an Admission
Committee. The director of the Premaster programs and the director of the
Master program for which the Premaster program is necessary are member
of this committee. They will be advised by the program coordinator of the
Premaster programs.

Artikel 2.6 Inschrijving
Article 2.6 Registration

1. Studenten die zich voor de eerste maal willen inschrijven voor de opleiding
en in het bezit zijn van een diploma dat rechtstreeks toegang biedt tot de
opleiding, dienen zich aan te melden via Studielink
(http://www.studielink.nl), bij voorkeur voor 1 december, maar uiterlijk 1
mei, voorafgaand aan het jaar waarin zij aan het onderwijs willen
deelnemen. Dit geldt zowel voor aankomende studenten die een reguliere
bacheloropleiding willen volgen, als voor studenten die een HBO-
Premasterprogramma of een individueel WO-Premasterprogramma willen
volgen. Premasterkandidaten moeten zich voor een bachelorprogramma in
Studielink inschrijven.

1. First-time applicants who hold a diploma that makes them eligible for
direct admission to the program should apply via Studielink
(http://www.studielink.nl), preferably before 1 December, but May
1st at the latest of the year preceding the desired year of admission.
This goes for applicants for the regular Bachelor programs as well as
for candidates for a Premasterprogram. The last category must
register in a Bachelor program via Studielink.

2. Students from countries which are not EEA-countries must send their
application directly to the Tilburg School of Economics and
Management. Moreover they have to register register in Studielink.

16

2. Studenten afkomstig uit een land dat niet behoort tot de EER-landen
zenden hun aanmelding rechtstreeks naar de Tilburg School of Economics
and Management. Daarnaast schrijven zij zich in via Studielink. Dit geldt
zowel voor bacheloraanmeldingen als voor premasteraanmeldingen.

3. De Centrale Studentenadministratie stuurt naar aanleiding van de
aanmelding bij Studielink een welkomstbrief (UPM) met daarin een
inschrijfnummer (anr) username, password en mailname van de student.
Naar het UvT-mailadres wordt tegelijkertijd een machtigingsformulier voor
betaling collegegeld verstuurd. Enkel retournering van een volledig
ingevuld machtigingsformulier collegegeld vóór 1 augustus garandeert een
tijdige verwerking voor het lopend academisch jaar en mogelijkheid per 1
september te starten.

4. Niettegenstaande de leden 2 en 3 ontvangen de internationale studenten
het machtigingsformulier betaling collegegeld zodra zij in Tilburg zijn
gearriveerd.

5. {ǘǳŘŜƴǘŜƴ ȊƛƧƴ ǾŜǊǇƭƛŎƘǘ ŘŜŜƭ ǘŜ ƴŜƳŜƴ ŀŀƴ ΨƳŀǘŎƘƛƴƎǎŀŎǘƛǾƛǘŜƛǘŜƴΩ ŘƛŜ ŘƻƻǊ
TiSEM worden georganiseerd. Meer informatie hierover is t.z.t. te vinden
op de website van Tilburg University.

6. Studenten die zich na 1 augustus van het kalenderjaar aanmelden, waarin
zij hun studie willen voortzetten moeten rechtstreeks contact opnemen
met de Centrale Studenten Administratie van Tilburg University. Daarnaast
melden zij zich ook aan via http://www.studielink.nl.

7. Voor een inschrijving na 1 september van het lopende academisch jaar is
in gevolge artikel 2.4 van de Regeling Inschrijving en Collegegeld
toestemming van het College van Bestuur vereist. Als onderdeel van het
besluitvormingsproces zal het College van Bestuur de faculteit, in dit geval
de Examencommissie, vragen schriftelijk te verklaren dat er geen
onderwijskundige redenen zijn voor het afwijzen van de inschrijving. Indien
de Examencommissie van mening is dat de student niet in het huidige
studieprogramma kan worden opgenomen, dient dit schriftelijk
beargumenteerd te worden.

3. After receiving an application via Studielink, the Central Student
Administration sends out a letter (UPM) ǿƛǘƘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ
administration number (ANR) and a Tilburg University email address.
At the same moment, the Central Student Administration sends an
email with further instructions on registration and payment to the
Tilburg University email address. To ensure timely processing for the
current academic year the application should be returned before 1
August.

4. Notwithinstanding paragraphs 1 and 2 international students receive
the Tuition Fee Payment Authorization form on arrival in Tilburg.

5. Students are obliged to take part in ΨƳŀǘŎƘƛƴƎŀŎǘƛǾƛǘƛŜǎΩ ƻǊƎŀƴƛǎŜŘ ōȅ
TiSEM. Information on these activities will be published on the
website of Tilburg University in due time.

6. Students applying after 1 August of the year in which they wish to
pursue the program should make direct contact with the Central
Student Administration in addition to submitting an application via
http://www.studielink.nl.

7. Registration after September 1st in the current academic year is
according to Article 2.4 of the Regulations concerning Registration
and Tuition Fees possible depending on the permission of the
Executive Board. As part of the decision-making process, the
Executive Board will request the School, in this case the Examination
Committee, to declare in writing that there are no educational
reasons for refusing the registration. If the Examination Committee
believes that the student cannot be admitted to the present degree
program, this should be substantiated in writing.

http://www.studielink.nl/
http://www.studielink.nl/

17

HOOFDSTUK 3 OPBOUW VAN DE OPLEIDING CHAPTER 3 STRUCTURE OF THE PROGRAM

Titel 1 Beschrijving van de opleiding
Section 1 Description of the program

Artikel 3.1 Doel van de opleidingen
Artikel 3.1 Doel van de opleidingen

1. De doelstellingen van de bacheloropleidingen zijn als volgt:
a. Wetenschappelijke vorming van de student, in het bijzonder met

betrekking tot diens vermogen tot onafhankelijke menings- en
oordeelsvorming en diens handelen en communiceren op academisch
niveau in woord en geschrift.

b. Het verwerven van kennis van, vaardigheden in en een academisch
houding ten opzichte van het vakgebied van de opleiding.

c. Inzicht in de relatie tussen wetenschap en de filosofische en culturele
maatschappelijke tradities. Dit wordt onder meer bewerkstelligd
middels 12 ECTS-studiepunten aan vakken filosofie in de opleiding.

d. Voorbereiding op een verdere studiecarrière, met inbegrip van het
recht op toegang tot ten minste één masteropleiding aan de
Universiteit van Tilburg.

e. Voorbereiding op een carrière op academisch bachelorniveau.
2. De doelstellingen van de PremasterprogrammŀΩǎ ȊƛƧƴ ŀƭǎ ǾƻƭƎǘΥ

a. het verwerven van kennis van, vaardigheden in en een academische
houding ten opzichte van het desbetreffende vakgebied

b. wetenschappelijke vorming van de student
c. voorbereiding op een specifieke masteropleiding op academisch niveau

1. The aims of the programs are as follows:
a. To provide students with academic training, with particular emphasis

on their ability to independently formulate opinions and make
judgments and their conduct and communication (spoken and written)
at academic level.

b. To enable students to acquire knowledge, skills and an academic
attitude in the field concerned.

c. To foster an understanding of the relationship between science and
the philosophical and socio-cultural traditions. This is achieved in part
by awarding 12 ECTS credits to courses in philosophy within the
program.

d. To prepare students for further studies, including eligibility for
admission to at least one Master's degree program at Tilburg
University.

e. To prepare students for a career at Bachelor's degree level.
2. The aims of the Premaster's programs are as follows:

a. to enable students to acquire knowledge, an academic attitude
andskills in the field concerned;

b. to provide students with academic training;
c. to prepare students for a specified master program.

18

Artikel 3.2 Eindkwalificaties
Article 3.2 Final qualifications

De eindkwalificaties van de opleiding zijn ondergebracht in de
programmabeschrijving in de elektronische studiegids.

The final qualifications can be found in the description of the program in the
electronic study guide

Artikel 3.3 Inrichting van de opleiding
Article 3.3 Program design

De opleidingen worden voltijds verzorgd. The programs are provided on a full-time basis.

Artikel 3.4 Studielast van de bacheloropleidingen
Article 3.4 Study load of tƘŜ .ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳǎ

1. De opleidingen hebben een studielast van 180 ECTS-studiepunten.
2. De opleidingen bestaan uit een propedeutische en een postpropedeutische

fase. De propedeutische fase heeft een studielast van 60 ECTS en omvat de
vakken van jaar 1 van de opleiding.

3. Elk vak heeft een studielast van ten minste 6 ECTS-studiepunten, met
uitzondering van enkele vakken van de propedeutische fase.

4. In afwijking van het gestelde in het derde lid bedraagt de studielast van de
tweedejaars- en derdejaarsvakken van de opleiding Fiscale economie ten
minste 3 ECTS-studiepunten.

5. In afwijking van het gestelde in het derde lid bedraagt de studielast van de
onderdelen presentatievaardigheden en schriftelijke vaardigheden in de
opleidingen Bedrijfseconomie en Fiscale Economie 1 ECTS-studiepunt. De
vakken waarbij deze onderdelen worden ondergebracht hebben
dientengevolge een studielast van 5 ECTS-studiepunten. (zie Bijlage
ǇǊƻƎǊŀƳƳŀΩǎύΦ

1. The programs have a study load of 180 credits.
2. The programs consist of a propaedeutic and a post-propaedeutic

phase. The propaedeutic phase has a study load of 60 ECTS credits and
comprises the courses from year 1 of the program.

3. Each course has a study load of at least 6 ECTS credits, except for
some courses from the propaedeutic phase.

4. Notwithstanding paragraph 3, the study load for the second- and
third-year courses in the Fiscale Economie program comprises at least
3 ECTS credits.

5. Notwithstanding the stipulations in paragraph 3 the studyload of the
presentation and writing skills in the programs Bedrijfseconomie and
Fiscale Economie is 1 ECTS credit. The courses which are linked to
these skills have therefore a studyload of 5 ECTS (see: Appendix 1:
composition of the programs).

19

Artikel 3.5 {ǘǳŘƛŜƭŀǎǘ Ǿŀƴ ŘŜ tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ
Article 3.5 {ǘǳŘȅƭƻŀŘ ƻŦ ǘƘŜ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳǎ

1. De studielast van de HBO-tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ ōŜŘǊŀŀƎǘ 30 ECTS-
studiepunten.

2. De individuele WO-PremasterǇǊƻƎǊŀƳƳŀΩǎ ƪŜƴƴŜƴ ŜŜƴ ǎǘǳŘƛŜƭŀǎǘ Ǿŀƴ
maximaal 30 ECTS-studiepunten.

3. De studielast voor de afzonderlijke vakken bedraagt binnen het
premasterprogramma: 6 ECTS-studiepunten.

4. Niettegenstaande het bepaalde in artikel 3.5.3 bedraagt de studielast
van de afzonderlijke vakken binnen het premasterprogramma Fiscale
Economie: 6, 7 of 9 ECTS-studiepunten.

1. The HBO-Premaster's programs have a studyload of 30 ECTS credits;
2. The individual Premaster programs have a studyload with a maximum

of 30 ECTS credits.
3. The studyload of the courses within the Premaster's program is 6 ECTS

credits.
4. Notwithstanding the stipulations in paragraph 3.5.3, the study load

within the premaster's program in Fiscal Economics is: 6, 7 or 9 ECTS
credits.

Artikel 3.6 Jaarindeling
Article 3.6 Academic calendar

De opleidingen zijn volgens het semestersysteem ingericht, met uitzondering
van de propedeutische fase van de opleiding Econometrie en Operationele
Research, die vier blokken omvat.

The programs comprise two semesters each year; an exemption is applicable on
ǘƘŜ ǇǊƻǇŀŜŘŜǳǘƛŎ ǇƘŀǎŜ ƻŦ ǘƘŜ .ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳ 9ŎƻƴƻƳŜǘǊƛŎǎ ŀƴŘ
Operational Research, which consists of four study units.

20

Titel 2 Opbouw van het programma
Section 2 Structure of the program

Artikel 3.7 Programmaopbouw
Article 3.7 Program structure

1. In bijlage 1 staat uit welke vakken de opleidingen zijn opgebouwd en
wanneer de vakken geroosterd zijn.

2. Indien binnen het kader van (een van) de opleidingen een dual degree
programma bestaat, zijn afwijkingen van het gestelde in lid 1 mogelijk.
Deze afwijkingen zijn opgenomen in bijlage 2.

3. Bijlage 3 geeft aan uit welke vakken de HBO-PremasterǇǊƻƎǊŀƳƳŀΩǎ
bestaan.

1. Appendix 1 lists the courses that make up the programs and shows
how they are timetabled.

2. If one or more of the programs form(s) part of a dual-degree program,
the situation may differ from that outlined in paragraph 1. These
differences are set out in Appendix 2.

3. ¢ƘŜ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳǎ Ŏƻƴǎƛǎǘ ƻŦ ǘƘŜ ŎƻǳǊǎŜǎ ƭƛǎǘŜŘ ƛƴ !ǇǇŜƴŘƛȄ оΦ

Artikel 3.8 Keuzeruimte in de postpropedeutische fase
Article 3.8 Choice of electives in the post-propaedeutic phase

1. Bij de invulling van de keuzeruimte in het tweede en/of derde jaar dient de
student rekening te houden met de volgende eisen:
a. De vakken dienen van een academisch, postpropedeutisch niveau te

zijn.
b. De vakken mogen inhoudelijk geen overlap vertonen met de overige

vakken uit de opleiding.
c. De vakken moeten voldoen aan eventuele aanvullende,

opleidingsspecifieke eisen.
d. De keuzeruimte kan niet worden ingevuld met vakken die reeds zijn

aangewend voor het verkrijgen van vrijstelling of vervanging van
verplichte vakken.

2. Studenten kunnen hun keuzeruimte niet invullen met vakken uit het eerste
en tweede jaar van de opleiding International Business Administration en
de opleiding Economics. Voor studenten van de opleiding EOR kan hierop
door de studieadviseur een uitzondering worden gemaakt.

3. Het is niet mogelijk vakken uit een vastgesteld keuzecluster te vervangen

1. Students should take the following requirements into consideration
when choosing electives in their second or third year:
a. The courses should be at university, post-propaedeutic level.
b. The content of the courses must not overlap with the other courses in

the program.
c. The courses must satisfy any additional, program-specific

requirements.
d. A course on the basis of which an exemption or replacement of

compulsory courses is granted, cannot be included as elective.
2. Students are not allowed to choose courses from the first and second

year of the program International Business Administration and the
program Economics. An exception can be made by the academic
advisor for students of the program EOR.

3. Replacing courses from a specified cluster by courses of another
cluster is not allowed.

4. Courses not offered by the Tilburg School of Economics and

21

door vakken uit een ander keuzecluster.
4. Voor vakken die niet door de Tilburg School of Economics and Management

worden aangeboden dient de Examencommissie goedkeuring te geven
alvorens ze in de vrije keuzeruimte kunnen worden opgenomen.

5. Binnen het programma van de bacheloropleiding Bedrijfseconomie is
een exchangeperiode mogelijk gemaakt in semester 1 van jaar 3.

6. Voor keuzevakken die gevolgd worden tijdens een exchangeperiode in
het buitenland en worden ingezet in het programma van de Tilburg
School of Economics and Management moet vooraf aan de
Examencommissie toestemming worden gevraagd.

7. Studenten in het BE-programma die niet voor exchange kiezen kunnen
in hun vrije keuzeruimte een minor kiezen, en 2 vrije keuzevakken.

8. Een minor bestaat uit 3 samenhangende vakken uit een bepaald
vakgebied.

9. 5Ŝ tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ ƪŜƴƴŜƴ ƎŜŜƴ ǾǊƛƧŜ ƪŜǳȊŜǊǳƛƳǘŜΦ {ƻƳƳƛƎŜ
ǇǊƻƎǊŀƳƳŀΩǎ ƪŜƴƴŜƴ ǿŜƭ ŜŜƴ ǾŜǊǇƭƛŎƘǘŜ ƪŜǳȊŜǊǳƛƳǘŜΦ

Management should be approved by the Examination Committee
before they can be included as electives.

5. The bachelor program Bedrijfseconomie offers the possibility of an
exchangeperiod in year 3, semester 1.

6. For electives chosen at a University abroad which should count for the
program of the Tilburg School of Economics and Management,
permission has to be granted by the Examination Committee before
the exchangeperiod starts.

7. Students in the BE-program who do not go on exchange can choose a
minor and 2 free electives.

8. A minor consists of 3 coherent courses of a specific subject area.
9. ¢ƘŜǊŜ ŀǊŜ ƴƻ ŦǊŜŜ ŜƭŜŎǘƛǾŜǎ ƛƴ ǘƘŜ tǊŜƳŀǎǘŜǊΩǎ-Programs; some

programs contain compulsory electives.

Artikel 3.9 Vaardighedendossier in de bacheloropleidingen
Article 3.9 {ƪƛƭƭǎ ŦƛƭŜ ƛƴ ǘƘŜ ōŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳǎ

1. Ten minste eenmaal in de opleiding wordt expliciet aandacht besteed aan
presentatievaardigheden en schriftelijke vaardigheden. De directeur van de
opleiding bepaalt bij welke cursussen dat gebeurt. In de vakbeschrijvingen
van deze cursussen in de elektronische studiegids wordt vermeld dat voor
die cursussen presentatie- en/of schriftelijke vaardigheden aan de orde
komen.

2. De presentatievaardigheden en schriftelijke vaardigheden worden expliciet
beoordeeld op vorm en structuur. De studenten krijgen feedback over deze
vaardigheden. In het vaardighedendossier van de student wordt
aangetekend of de student wel of niet heeft deelgenomen aan het
vaardighedenonderdeel. Dit gebeurt in de vorm van de vermelding
ΨbehaaldΩ ƻŦ ΨƴƛŜǘ behaaldΩΦ

3. De directeur van de opleiding bepaalt of de inhoud van de presentatie
en/of paper meetelt bij de vaststelling van het eindcijfer van het vak waarin
de vaardigheden worden getoetst. Dit wordt in de vakbeschrijving in de

1. In at least one component of the program, specific attention will be
focused on presentation skills and written skills. The courses during which
this occurs are determined by the program director. The descriptions of
these courses in the electronic study guide state that they include
consideration of presentation and/or written skills.

2. Presentation skills and written skills are specifically assessed for form and
structure. The students receive feedback on these skills. A note is made in
the student's skills dossier to indicate whether or not he/she has taken part
in the skills component. The note either reads ΨǇŀǎǎΩ ƻǊ ΨfailΩΦ

3. The program director determines whether the content of the presentation
and/or paper will count towards the final mark for the course in which the
skills are tested. This is specified in the description of the course in the
electronic study guide. The program director also indicates in the electronic
study guide what percentage of the final mark the content of the
presentation and/or paper will contribute.

22

elektronische studiegids vastgelegd.
4. Studenten moeten aan alle onderdelen in het vaardighedendossier hebben

deelgenomen alvorens kan worden deelgenomen aan de bachelorthesis.
5. Voorafgaand aan de vaststelling van het examen, als bedoeld in artikel

3.17, eerste lid, zal bij alle onderdelen van het vaardighedendossier de
ŀŀƴǘŜƪŜƴƛƴƎ ΨƎŜŘŀŀƴΩ ƳƻŜǘŜƴ ȊƛƧƴ ǾŜǊƳŜƭŘΦ

6. Bij de opleidingen Bedrijfseconomie en Fiscale Economie is een afwijkende
variant van toepassing voor de presentatie- en schriftelijke vaardigheden.
Deze worden ondergebracht bij een vak uit het eerste jaar. Het vak omvat
dan 5 ECTS-studiepunten, de betreffende vaardigheid 1 ECTS-studiepunt.
όȊƛŜ ƻƻƪ ŘŜ ǇǊƻƎǊŀƳƳŀΩǎ ƛƴ .ƛƧƭŀƎŜ мΦύ

7. Wanneer aan de inhoudelijke eisen voor het vak is voldaan zonder dat aan
de verplichtingen voor de schriftelijke vaardigheden is voldaan worden 5
ECTS toegekend.

4. Students must have participated in all components of the skills dossier
before they can start writing the Bachelor's thesis.

5. Before the examination result can be determined in accordance with Article
3.17, paragraph 1, all of the skills components in the dossier must be
ƳŀǊƪŜŘ ŀǎ ΨpassedΩΦ

6. ¢ƘŜ .ŀŎƘŜƭƻǊΩǎ-programs Bedrijfseconomie and Fiscale Economie have
indicated specific courses with a value of 5 ECTS credits. These courses are
combined with the presentation and written skills. These skills are awarded
with 1 ECTS credit each. (for specifics see appendix 1)

7. If the requirements of the course have been met sufficiently, without
having fulfilled the requirements for the writing skills, 5 ECTS are obtained.

Titel 3 Tentamens, examens en vervolgopleiding
Section 3 Preliminary Examinations, examinations and continuation of studies

Artikel 3.10 Tentamengelegenheid
Article 3.10 (Preliminary) examinations

1. Tot het afleggen van de tentamens van de vakken van de opleiding wordt in
het studiejaar waarin het vak wordt aangeboden in principe tweemaal de
gelegenheid gegeven. In geval van bijzondere omstandigheden kan de
Examencommissie op verzoek van de student besluiten tot toekenning van
een alternatieve dan wel een extra tentamenkans.

2. IŜǘ Ǿŀƪ ΨōŀŎƘŜƭƻǊǘƘŜǎƛǎΩ ǾƻǊƳǘ ŜŜƴ ǳƛǘȊƻƴŘŜǊƛƴƎ ƻǇ ƘŜǘ ŜŜǊǎǘŜ ƭƛŘΦ IƛŜǊǾƻƻǊ
wordt slechts eenmaal de gelegenheid gegeven het vak af te ronden.
IŜǘ Ǿŀƪ ΨōŀŎƘŜƭƻǊǘƘŜǎƛǎΩ ƪŀƴ ƻŦǿŜƭ ƛƴ ƘŜǘ нŜ ǎŜƳŜǎǘŜǊ Ǿŀƴ ƧŀŀǊ о
(semester 6), ofwel in het 1e semester van jaar 4 (semester 7) worden
afgerond. Wanneer een student in een bepaald semester is begonnen
met de bachelorthesis en die niet afmaakt, mag hij niet opnieuw
beginnen met de bachelorthesis in het semester dat daarop direct
volgt. Tussen een eerste en een tweede poging ligt een heel semester,
waarin niet opnieuw begonnen mag worden.

1. In principle, there are two opportunities to take the (preliminary)
examinations for the program courses during the academic year in
which the course is offered. At the request of the student, the
Examination Committee may, in special circumstances, decide to grant
an alternative or additional opportunity to take (preliminary)
examinations.

2. CƻǊ ǘƘŜ ŎƻǳǊǎŜ Ψ.ŀŎƘŜƭƻǊΩǎ ǘƘŜǎƛǎΩ ƻƴƭȅ ƻƴŜ ƻǇǇƻǊǘǳƴƛǘȅ ƛǎ ƻŦŦŜǊŜŘ Φ
¢ƘŜ ŎƻǳǊǎŜ Ψ.ŀŎƘŜƭƻǊΩǎ ǘƘŜǎƛǎΩ Ŏŀƴ ōŜ ŎƻƳǇƭŜǘŜŘ Ŝƛǘher in semester 2,
year 3 (semester 6) or in semester 1, year 4 (semester 7). When a
student starts writing the bachelorΩǎ thesis in one semester and does
not finish the bachelorΩǎ thesis, it is not allowed to start writing the
thesis in the following semester. There should be at least one
semester between a first and a second attempt to write the thesis.

3. At least 120 ECTS of the curriculum must have been obtained before it

23

3. Men moet 120 ECTS van het curriculum hebben behaald om aan het
schrijven van de bachelorthesis te mogen beginnen in semester 6 en 138
ECTS van het curriculum om te mogen beginnen in semester 7 of later.

4. De eerste toetsen zijn digitale toetsen bij de vakken Wiskunde en Micro
Economie. Voor de overige vakken vinden tussentoetsen plaats op de helft
van semester 1, jaar 1. De eerste tentamens voor de vakken van het
programma volgen aansluitend op de onderwijsperiode. De herkansingen
van de vakken uit het eerste semester van jaar 1 worden ingeroosterd na
afloop van de reguliere tentamens in die periode.

5. De eerste tentamens voor de vakken van jaar 1, semester 2 en van de
vakken uit de overige jaren van het programma volgen aansluitend op de
onderwijsperiode waarin de vakken zijn gegeven. De herkansingen worden
geroosterd na afloop van de reguliere tentamens van de vakken in
semester 2. Deze bepaling geldt niet voor vakken die door een andere
faculteit of universiteit worden verzorgd.

6. 5Ŝ ǘŜƴǘŀƳŜƴǎ Ǿŀƴ ŘŜ ǾŀƪƪŜƴ ǳƛǘ ŘŜ ǇǊŜƳŀǎǘŜǊ ǇǊƻƎǊŀƳƳŀΩǎ ǾƛƴŘŜƴ Ǉƭŀŀǘǎ
aansluitend aan de onderwijsperiode waarin de vakken zijn gegeven. De
herkansing voor deze vakken worden geroosterd na afloop van de reguliere
tentamens. Dit maakt voltooiing van een premasterprogramma in een
semester mogelijk.

7. De tentamenperiodes worden voor aanvang van het semester bekend
gemaakt via de elektronische studiegids

8. De Examencommissie is verantwoordelijk voor de organisatie en
ŎƻǀǊŘƛƴŀǘƛŜ Ǿŀƴ ŘŜ ǘŜƴǘŀƳŜƴǎΦ Lƴ ŘŜ ΨwŜƎŜƭǎ Ŝƴ wƛŎƘǘƭƛƧƴŜƴ Ǿŀƴ ŘŜ
9ȄŀƳŜƴŎƻƳƳƛǎǎƛŜΩ ȊƛƧƴ ŘŜ ǊƛŎƘǘƭƛƧƴŜƴ ǾŀǎǘƎŜƭŜƎŘΦ

is allowed to start writing the bachelor thesis in semester 6 and at
least 138 ECTS before it is allowed to start writing the bachelor thesis
in semester 7 or later.

4. The first (preliminary) examinations are digital tests for Mathematics
and Micro Economics. Midterms for other courses are scheduled
 in the midst of the first semester of year 1. The first examinations for
the program courses take place immediately after the instruction
period at the end of the first semester. The resits for the courses of
the first semester year 1 are scheduled after the regular examinations
of that period.

5. The first (preliminary) examinations for the courses of year 1,
semester 2 and for the courses of the following years of the program
take place after the instruction period of these courses. The resits are
scheduled after the regular (preliminary) examinations of semester 2.
This paragraph is not applicable to courses which are provided by
another faculty or university.

6. The (prelimary) examinations for the courses in the premaster
programs are scheduled after the instruction period of these courses.
The resits are scheduled directly after the (preliminary) examinations.
This enables the completion of the premaster program in one
semester.

7. The examination periods are announced via the electronic study guide
before the start of the semester.

8. The Examination Committee is responsible for organizing and
coordinating the (preliminary) examinations. The guidelines are
incorporated in the Examination Committee Rules and Guidelines

Artikel 3.11 Doorstroom binnen de bacheloropleidingen
Article 3.11 Admission rules for different examination periods within the program

1. Toelating tot de opleiding impliceert toelating tot de tentamens van de
propedeutische fase van de bacheloropleidingen.

2. De student heeft toelating tot de vakken en tentamens van de

1. Admission to the program implies admission to the (preliminary)
examinations for the propaedeutic phase of the Bachelor's programs.

2. Students may take the (preliminary) examinations for the post-
propaedeutic phase of the Bachelor's programs if they have obtained

24

postpropedeutische fase wanneer hij aan het eind van het eerste jaar 42
ECTS uit de propedeuse heeft behaald.

3. De student kan de bacheloropleiding niet vervolgen indien in het kader van
het bindend studieadvies, zoals bedoeld in artikel 4.3 minder dan 42 ECTS
in de propedeutische fase zijn behaald. Het minimaal vereiste aantal ECTS
wordt aangepast in situaties zoals beschreven onder artikel 4.3, tweede lid,
onderdeel c.

4. Voor deelname aan vakken van de bacheloropleiding kunnen nadere
ingangseisen worden gesteld.

at least 42 ECTS credits from the propaedeutic phase.
3. If a student has obtained less than 42 ECTS credits in the propaedeutic

phase, a binding study advice (BSA, as referred to in Article 4.3) is
ƛǎǎǳŜŘ ŀƴŘ ƘŜκǎƘŜ ƛǎ ƴƻǘ ŀƭƭƻǿŜŘ ǘƻ ŎƻƴǘƛƴǳŜ ƛƴ ǘƘŜ .ŀŎƘŜƭƻǊΩǎ
program. The minimum number of ECTS credits required is adjusted in
situations such as those listed in Article 4.3, paragraph 2(c).

4. More specific entry requirements may be stipulated for participation
in program courses.

Artikel 3.12 Vorm van de tentamens
Article 3.12 Form of the (preliminary) examinations

1. In de elektronische studiegids wordt vermeld of het tentamen schriftelijk of
mondeling, dan wel door middel van een vaardigheidstest wordt afgelegd.

2. De Examencommissie kan op verzoek van de student of van de examinator
besluiten een tentamen voor een bepaalde student in een andere vorm af
te nemen.

3. Een mondelinge toets wordt bij niet meer dan één persoon tegelijk
afgenomen, tenzij de Examencommissie anders heeft bepaald.

4. Een mondelinge toets is openbaar, tenzij de Examencommissie of de
desbetreffende examinator in een bijzonder geval anders heeft bepaald,
dan wel de student daartegen bezwaar heeft gemaakt.

1. The electronic study guide states whether the (preliminary)
examination is conducted in writing, orally or by means of a
proficiency test.

2. At the request of the student or the examiner, the Examination
Committee may decide to conduct a (preliminary) examination in a
different form for a particular student.

3. Oral tests are not conducted with more than one person at a time,
unless the Examination Committee has decreed otherwise.

4. Oral tests are public, except in special cases where the Examination
Committee or the examiner concerned has decreed otherwise or in
case the student has lodged an objection.

Artikel 3.13 Vaststelling van de uitslag
Article 3.13 Determination of the result

1. Het resultaat van een vak wordt vastgesteld op basis van de resultaten van
de toetsen van dit vak. Aanvullende vereisten, zoals participatie in
groepsopdrachten kunnen deel uitmaken van het resultaat. De weging van
de resultaten van deeltoetsen wordt bij aanvang van het collegejaar
kenbaar gemaakt.

1. The result for a course is determined on the basis of the results of the
tests from this course. Additional requirements, such as participation
in group assignments can be taken into account in the determination
of the result. The assessment of the results of subtests is announced
at the beginning of the academic year.

25

2. De uitslag van een schriftelijke toets wordt binnen 15 werkdagen na
afname van de toets door de examinator vastgesteld.

3. Niettegenstaande het gestelde in lid 2 wordt de uitslag van de
tentamens van vakken uit jaar 1, semester 1, binnen 10 werkdagen na
afname van de toets door de examinator vastgesteld.

4. De uitslag van een mondelinge toets wordt onmiddellijk na afloop van de
toets door de examinator vastgesteld, waarbij tevens een schriftelijke
verklaring aan de student wordt overhandigd.

5. Het resultaat van een vak is pas geldig na publicatie ervan in de door de
Centrale Studentenadministratie van de Universiteit van Tilburg
beschikbaar gestelde individuele studievoortgangsrapporten. De publicatie
van de uitslag vindt plaats binnen vijf werkdagen na de vaststelling van het
resultaat zoals bedoeld in het eerste en tweede lid. Mogelijke onjuistheden
in de publicatie kunnen worden aangepast.

6. Als een student deelneemt aan meerdere tentamengelegenheden van een
cursus, dan telt de hoogst behaalde score.

7. De bepalingen in dit artikel zijn van toepassing op de door de faculteit
aangeboden tentamens

2. The examiner determines the result of a written test within 15
working days after the test has taken place.

3. Notwithstanding paragraph 2 the results of the written tests of
courses of year 1, semester 1, will be determined by the examinator
within 10 working days after the test has taken place.

4. The examiner determines the result of an oral test immediately after
the test ends and also presents a certificate to the student.

5. The result for a course is only valid after publication in the individual
student progress records, which are made available by Tilburg
University's Central Student Administration. Publication will take
place within five working days after the determination of the result as
referred to in paragraphs 1 and 2. Possible inaccuracies in this
publication could be changed.

6. If a student takes several (preliminary) examinations for a course, the
highest score obtained will count towards the result.

7. The provisions of this article apply to the (preliminary) examinations
offered by the School.

Artikel 3.14 Geldigheidsduur
Article 3.14 Period of validity

1. De geldigheidsduur van behaalde afsluitende tentamens van vakken is
onbeperkt

2. In afwijking van het gestelde in het eerste lid kan de
Examencommissie een student verplichten een aanvullend of
vervangend tentamen af te leggen voor een bepaald vak waarvoor hij
langer dan vijf jaar voor het bachelorexamen een tentamen met goed
gevolg heeft afgelegd.

3. In afwijking van het bepaalde in het eerste lid kan de
Examencommissie een student uit een Premasterprogramma
verplichten een aanvullend of vervangend tentamen af te leggen voor
een bepaald vak waarvoor hij/zij langer dan drie jaar voor het

1. (Preliminary) examinations completed for the program courses remain
valid indefinitely.

2. Notwithstanding paragraph 1, the Examination Committee may require
a student to take an additional or replacement (preliminary)
examination for a particular course if the original (preliminary)
examination was passed more than five years before the Bachelor's
examination.

3. Notwithstanding paragraph 1, the Examination Committee may require
a student who follows a Premaster program to take an additional or
replacement (preliminary) examination for a particular course if the
original (preliminary) examination was passed more than three years

26

masterexamen een tentamen met goed gevolg heeft afgelegd.
4. De leden van dit artikel zijn eveneens van toepassing op verleende

vrijstellingen.

before the Master's examination.
4. This article is also applicable to exemptions.

Artikel 3.15 Inzagerecht
Article 3.15 Right of inspection

1. Inzage in de gemaakte tentamens moet geboden worden zoals bedoeld in
artikel 7.13, tweede lid onderdeel p van de wet.

2. Voor de inzage zoals bedoeld in artikel 7.13, tweede lid onderdeel p van de
wet geldt dat gedurende zes weken na de bekendmaking van de uitslag van
een schriftelijk tentamen de student zijn werk kan inzien. Plaats en tijd van
inzage worden in overleg met de docent bepaald.

3. In afwijking van het in het tweede lid genoemde, kan de docent bepalen
dat de inzage of kennisneming geschiedt op twee verschillende dagen,
waarbij tijdstip en plaats door de docent worden vastgesteld en naar de
betrokken studenten gecommuniceerd. Indien de betrokkene aantoont
door overmacht verhinderd te zijn op een aldus vastgestelde plaats en
tijdstip te verschijnen, wordt hem door de docent op advies van de
Examencommissie een andere mogelijkheid geboden, zo mogelijk binnen
de in het tweede lid genoemde termijn.

4. Gedurende de inzage kan de student kennis nemen van de vragen en
opdrachten van het desbetreffende tentamen, als mede zo mogelijk van de
normen aan de hand waarvan de beoordeling heeft plaatsgevonden.

1. Section 7.13, subsection 2(p) of the Act lays down rules concerning
inspection.

2. Pursuant to Section 7.13, subsection 2(p) of the Act, students may
inspect their work for a period of six weeks after the publication of
the result of a written preliminary examination. The time and place
of inspection are determined in consultation with the lecturer.

3. Notwithstanding paragraph 2, the lecturer may stipulate that the
inspection or perusal occurs on two different days, at a place and
time determined by the lecturer. The lecturer must communicate

these dates to the students. If the student concerned can prove that
force majeure prevented him/her from appearing at that particular
time and place, the lecturer, acting on the advice of the Examination
Committee, will offer him/her another opportunity, if possible within
the period stated in paragraph 2.

4. During the inspection, the student may peruse the questions and
terms of reference of the preliminary examination concerned, and
also (if possible) the standards that were applied in the assessment.

Artikel 3.16 Vrijstelling van tentamen
Article 3.16 Exemption from (preliminary) examination

1. De Examencommissie kan de student op diens verzoek, gehoord de
desbetreffende examinator, vrijstelling verlenen van tentamens van een
vak van de bacheloropleiding, indien de student een vak aan een andere
universiteit heeft behaald dat alle leerdoelen en het niveau van het
desbetreffende vak dekt.

1. At the student's request and acting on the advice of the examiner

concerned, the Examination Committee may exempt the student from a
(preliminary) examination of a program course if he/she has successfully
completed a course at another university that covers all of the educational
objectives and the level of the course concerned.

27

2. De vrijstelling dient te worden aangevraagd uiterlijk binnen 3 weken nadat
de colleges van het vak waarvoor vrijstelling wordt gevraagd, zijn
begonnen. Een verzoek tot vrijstelling na deze termijn wordt niet in
behandeling genomen.

3. De in het eerste lid bedoelde vrijstelling kan worden verleend tot een
maximum van 60 ECTS-studiepunten.

4. Binnen de opleiding wordt geen vrijstelling verleend voor de
bachelorthesis.

5. In de opleiding Econometrie en Operationele Research wordt voor het
ǘŜƴǘŀƳŜƴ Ǿŀƴ ƘŜǘ Ǿŀƪ ΨaƻŘŜƭƭƛƴƎ ƛƴ ǇǊŀŎǘƛŎŜΩ ƎŜŜƴ ǾǊƛƧǎǘŜƭƭƛƴƎ ǾŜǊƭŜŜƴŘΦ

6. In overeenstemming met het bepaalde in artikel 4.3, tweede lid, onderdeel
c leiden vrijstellingen in de propedeutische fase van de opleiding tot een
aanpassing van de norm van het bindend studieadvies.

7. In het algemeen is vrijstelling als bedoeld in het eerste lid niet mogelijk,
indien het vak op basis waarvan de vrijstelling wordt aangevraagd, behaald
is tijdens de inschrijving aan de opleiding aan de Universiteit van Tilburg.

8. Het gestelde in het zesde lid geldt niet voor vakken behaald voor een
andere opleiding aan de Universiteit van Tilburg.

9. In de studievoortgang en op de cijferlijst wordt bij het vak geen cijfer
ƻǇƎŜƴƻƳŜƴΣ ƳŀŀǊ άǾǊƛƧǎǘŜƭƭƛƴƎέΦ

10. Lƴ ŘŜ ǇǊŜƳŀǎǘŜǊ ǇǊƻƎǊŀƳƳŀΩǎ ǿƻǊŘŜƴ ƎŜŜƴ ǾǊƛƧǎǘŜƭƭƛƴƎŜƴ ǾŜǊƭŜŜƴŘΦ

2. The student should request the exemption within 3 weeks after starting the
course for which an exemption is asked. A request after that moment will
not be taken into account.

3. The exemption referred to in paragraph 1 may be granted up to a
maximum of 60 ECTS credits.

4. Exemption cannot be granted within the program for the Bachelor's thesis.
5. Exemption cannot be granted within the Econometrics and Operations

Research program for the (preliminary) examination of the Modeling in
practice [Independent Modeling] course.

6. In accordance with Article 4.3, paragraph 2(c), exemptions granted in the
propaedeutic phase of the program lead to an adjustment of the basis for
issuing the binding study advice.

7. In general, exemption as referred to in paragraph 1 is not possible if the
course for which the exemption is requested was completed while the
student was enrolled in the program at Tilburg University.

8. Paragraph 6 does not apply to courses completed for another program at
Tilburg University.

9. Instead oŦ ŀ ƳŀǊƪΣ ǘƘŜ ǿƻǊŘ ΨŜȄŜƳǇǘƛƻƴΩ ƛǎ ƴƻǘŜŘ ŦƻǊ ǘƘŜ ŎƻǳǊǎŜ ŎƻƴŎŜǊƴŜŘ
in the student progress records and marks list.

10. No exemptions are granted in the premaster programs.

Artikel 3.17 Vervanging van verplichte vakken
Article 3.17 Replacement of compulsory courses

1. De student moet de vakken van het programma (verplichte vakcodes)
volgen om aan zijn onderwijsverplichtingen te voldoen.

2. Met inachtneming van het gestelde in het derde lid kan de
examencommissie in uitzonderlijke gevallen besluiten dat een verplicht
vak vervangen mag worden door een ander vak.

3. De student dient vooraf toestemming te vragen aan de examencommissie
om het vak te mogen vervangen.

4. In de studievoortgang en op de cijferlijst wordt het verplichte vak
vervangen door de vermelding van het toegestane vervangende vak,
inclusief cijfer.

1. Students must take the program courses (compulsory course codes) in
order to meet their learning commitments.

2. In accordance with paragraph 3 of this article, the Examination Committee
may decide in exceptional cases that a compulsory course may be replaced
with another course.

3. The student should request the Examination Committee's permission to
replace the course in advance.

4. In the student progress records and marks list, the compulsory course is
replaced with an entry stating the approved replacement course (including
the mark.

28

Artikel 3.18 Examen
Article 3.18 Examination

1. De Examencommissie stelt de uitslag van het examen vast zodra de student
voldoende bewijzen overlegt van de door hem behaalde tentamens binnen
de bacheloropleiding en de wetenschappelijke vorming die daarmee heeft
plaatsgevonden.

2. Alvorens de uitslag van het examen te bepalen, kan de Examencommissie
een onderzoek instellen naar de kennis van de student op het gebied van
een of meerdere vakken of aspecten van de opleiding, indien en voor zover
de uitslagen van de desbetreffende tentamens hiertoe reden geven.

3. De regels met betrekking tot judicia zijn vastgelegd in de Regels en
Richtlijnen van de Examencommissie.

1. The Examination Committee will determine the result of the
examination as soon as the student provides the commitee with
sufficient evidence of the (preliminary) examinations that he/she has
passed within the Bachelor's program and the academic training thus
acquired.

2. Before determining the result of the examination, the Examination
Committee may conduct an investigation of the student's knowledge
with respect to one or more courses or aspects of the program, if and
insofar as the results of the (preliminary) examinations in question
give it cause to do so.

3. The rules governing examination results are set out in the
Examination Committee Rules and Guidelines.

Artikel 3.19 Graad
Article 3.19 Degree

1. Aan degene die het examen met goed gevolg heeft afgelegd wordt de
ƎǊŀŀŘ Ψ.ŀŎƘŜƭƻǊ ƻŦ {ŎƛŜƴŎŜΩ Ǿerleend.

2. De verleende graad wordt op het getuigschrift van het examen vermeld.
3. Aan het voltooien van een Premasterprogramma is geen graad verbonden.

1. Students who have passed the examination are awarded the degree of
ΨBachelor of ScienceΩ.

2. The degree conferred will be indicated on the examination certificate.
3. {ǘǳŘŜƴǘǎ ǿƘƻ ƘŀǾŜ ǎǳŎŎŜǎǎŦǳƭƭȅ ŎƻƳǇƭŜǘŜŘ ŀ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳ ŀǊŜ

not awarded with a degree.

Artikel 3.20 Vervolgopleiding
Artikel 3.20 Vervolgopleiding

1. Na afronding van de bacheloropleiding kan een student zich inschrijven
voor ten minste één masterprogramma van de faculteit.

2. Het afronden van een HBO-Pre -masteropleiding of een individueel WO-
Premasterprogramma geeft toelating tot een specifiek genoemde

1. After completing the Bachelor's program, a student may enroll for at
least one of the School's Master's programs.

2. !ŦǘŜǊ ŎƻƳǇƭŜǘƛƴƎ ŀ tǊŜƳŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳ ŀ ǎǘǳŘŜƴǘ Ƴŀȅ ŜƴǊƻƭƭ ƛƴ ŀ
ǎǇŜŎƛŦƛŎ aŀǎǘŜǊΩǎ ǇǊƻƎǊŀƳΦ

29

masteropleiding.
3. Niet tegenstaande het eerste lid kunnen bepaalde aanvullende eisen

worden gesteld aan toelating tot een masterprogramma (invulling van de
keuzeruimte).

4. De vervolgopleidingsmogelijkheden binnen Tilburg University staan
vermeld in bijlage 3 van het Onderwijs- en Examenreglement voor de
Masteropleidingen van de faculteit.

3. Notwithstanding paragraph 1, admission to a Master's program may
be subject to certain additional requirements (choice of electives).

4. The possibilities for continuing one's studies at Tilburg University are
outlined in the School's Teaching and Examination Regulations for
Master's programs

30

HOOFDSTUK 4 STUDIEBEGELEIDING CHAPTER 4 STUDENT SUPPORT AND GUIDANCE

Artikel 4.1 Studievoortgangsadministratie
Article 4.1 Student progress administration

1. De faculteit is verantwoordelijk voor de registratie van de individuele
studieresultaten van de student.

2. Op verzoek van de faculteit registreert de Centrale Studentenadministratie
van de Universiteit van Tilburg de individuele studieresultaten van de
student in het centrale studievoortgangssysteem.

1. The School is responsiblŜ ŦƻǊ ǊŜŎƻǊŘƛƴƎ ǎǘǳŘŜƴǘǎΩ ǊŜǎǳƭǘǎΦ
2. At the request of the School, the Central Student Administration of
¢ƛƭōǳǊƎ ¦ƴƛǾŜǊǎƛǘȅ ǊŜŎƻǊŘǎ ǎǘǳŘŜƴǘǎΩ ǊŜǎǳƭǘǎ ƛƴ ǘƘŜ central study
progress database.

Artikel 4.2 Studiebegeleiding
Article 4.2 Student support and guidance

1. De faculteit zorgt ervoor dat alle voor de opleiding ingeschreven studenten
een introductie in de opleiding krijgen aangeboden en begeleid worden bij
studiegerelateerde onderwerpen.

2. Het recht op studiebegeleiding houdt onder andere in:
a. Een voorlopig studieadvies voor eerstejaarsstudenten in december
b. Een definitief studieadvies, zoals bedoeld in artikel 4.3 van deze

reglementen.
c. De mogelijkheid tot het voeren van studievoortganggesprekken
d. Informatie over de keuzevakken
e. Advies bij de keuze van een masteropleiding
f. Doorverwijzing naar andere hulpverlenende instanties
g. Informatie over training van studievaardigheden

3. Indien de student ernstige studievertraging oploopt ten opzichte van de
nominale studievoortgang, attendeert de opleidingscoördinator de student
op de mogelijkheid ondersteuning te krijgen bij het opstellen van een
studieplan.

1. The School ensures that all students registered for the program are offered
an introduction to the program and receive guidance in study-related
matters.

2. Entitlement to student support and guidance includes:
a. preliminary study advice for first-year students in December;
b. definitive study advice, as referred to in Article 4.3 of these regulations;
c. the opportunity to have progress monitoring discussions;
d. information about the electives;
e. advice on choosing a Master's degree program;
f. referral to other advisory bodies;
g. information about study skills training.

3. LŦ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǇǊƻƎǊŜǎǎ Ŧŀƭƭǎ ǎŜǊƛƻǳǎƭȅ ōŜƘƛƴŘ ǿƘŀǘ ƛǘ ǎƘƻǳƭŘ ōŜΣ ǘƘŜ
program coordinator will draw the attention to the possibility of receiving
assistance in drawing up a study plan.

31

Artikel 4.3 Bindend studieadvies in het eerste jaar
Article 4.3 Binding study advice in the first year

1. Voor 1 februari in het academisch jaar waarin de student zich voor het
eerst heeft ingeschreven voor een bacheloropleiding, ontvangt hij een
(voorlopig) schriftelijk advies over zijn studievoortgang, als bedoeld in
artikel 7.8b, vierde lid van de Wet. Het advies is gebaseerd op de
voorwaarde dat 70% van het aantal studiepunten, dat op dat moment
behaald kan zijn, ook daadwerkelijk behaald is. De precieze criteria voor het
eerste advies worden geformuleerd in een folder, die elke eerstejaars
student bij aanvang van de studie ontvangt.

2. Aan het eind van het jaar van eerste registratie in een bacheloropleiding
ontvangt de student schriftelijk, bindend advies over de voortzetting van de
bacheloropleiding:
a. Wanneer op dat moment 42 ECTS of meer uit de propedeutische fase

van het programma zijn behaald, ontvangt hij een positief bindend
studieadvies en mag de student het bachelor programma voortzetten

b. Wanneer de studievoortgang in de bacheloropleiding minder dan 42
ECTS is, ontvangt de student een negatief bindend studieadvies en mag
hij de bacheloropleiding niet voortzetten. Verder wordt de student,
gedurende een periode van drie jaar, niet toegelaten tot de
bacheloropleiding waarbinnen het negatieve advies is uitgebracht. De
uitsluiting geldt ook voor andere bacheloropleidingen met een
inhoudelijk vrijwel identiek programma.

c. Als aan een student vrijstellingen zijn toegekend binnen de
propedeutische fase of als een student reeds voor het eerste jaar van
inschrijving in de bacheloropleiding vakken uit de opleiding heeft
behaald, ontvangt hij een positief bindend studieadvies wanneer
minimaal 70% van de overige ECTS uit het eerstejaarsprogramma is
behaald. Bij bepaling van het aantal te behalen ECTS, wordt de norm
naar boven afgerond tot hele ECTS.

3. Het negatief bindend studieadvies beschreven in het tweede lid is niet van
toepassing indien:
a. de student zich na 1 oktober van het desbetreffende studiejaar heeft

1. Before February 1st of the first year of registration on a Bachelor's program
the student will receive a (preliminary) written advice, as referred to in
article 7.8b, forth paragraph of the Act, about his/her progress. The advice
is based on the condition that at least 70% of the number of ECTS that can
be obtained at that moment, are indeed obtained. The exact requirements
for the preliminary advice are mentioned in a flyer, which will be sent to
each future student before starting the program

2. At the end of the first year of registration on a Bachelor's program, the

student will receive written, binding advice about continuing the program:
a. If 42 credits or more have been obtained in the propaedeutic phase of

the program by this point, the student will receive a positive binding
ǎǘǳŘȅ ŀŘǾƛŎŜ ό.{!ύ ŀƴŘ Ƴŀȅ ŎƻƴǘƛƴǳŜ ǘƘŜ .ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳΦ

b. If less than 42 credits have been obtained in the Bachelor's program,
the student will receive a negative BSA and may not continue the
.ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳΦ CǳǊǘƘŜǊƳƻre, the student will not be readmitted to
ǘƘŜ .ŀŎƘŜƭƻǊΩǎ ŘŜƎǊŜŜ ǇǊƻƎǊŀƳ ŦƻǊ ŀ ǇŜǊƛƻŘ ƻŦ ǘƘǊŜŜ ȅŜŀǊǎΦ ¢Ƙƛǎ
ŜȄŎƭǳǎƛƻƴ ŀƭǎƻ ŀǇǇƭƛŜǎ ǘƻ ƻǘƘŜǊ .ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳǎ ǿƛǘƘ ŀƴ similar
program.

c. If a student has been granted exemptions within the propaedeutic
phase or has already completed courses from this program before the
first year of registration on the Bachelor's program, he/she will receive
a positive BSA provided that a minimum of 70% of the remaining credits
for the first-year program have been obtained. When determining the
required credit quota, ECTS numbers will be rounded up to full credits.

3. The negative binding study advice referred to in paragraph 2 is not
applicable in the following cases:
a. If the student registered for the program after 1 October of the

academic year concerned.
b. If the Examination Committee has excluded the student from (written)

(preliminary) examinations, if and in so far as this decision was
instrumental in him/her not obtaining the required number of credits.

32

ingeschreven voor de opleiding.
b. de Examencommissie een student heeft uitgesloten van deelname aan

(schriftelijke) tentamens, indien en voor zover deze uitsluiting heeft
geleid tot het niet behalen van het vereiste aantal ECTS-studiepunten.

c. er sprake is van persoonlijke omstandigheden in geval van:
- ziekte;
- een lichamelijke, zintuiglijke of andere functiebeperking;
- zwangerschap;
- bijzondere familieomstandigheden;
- lidmaatschap of voorzitterschap van de Universiteitsraad, de

Faculteitsraad, de opleidingscommissie of een andere
bestuursfunctie met een beurs

- een topsportstatus erkend door het College van Bestuur (alleen op
voordracht van de studentendecaan)

4. De bovengenoemde persoonlijke omstandigheden worden alleen in
overweging genomen voor zover deze hebben geleid tot het niet behalen
van het vereiste aantal ECTS-studiepunten. Bovendien moeten deze
bijzondere persoonlijke omstandigheden binnen twee maanden nadat ze
zich hebben voorgedaan door de student zelf of namens hem aan de
studentendecaan en/of programmacoördinator zijn gemeld; uiterste
melddatum is 1 juli van het betreffende studiejaar.

5. Studenten die persoonlijke omstandigheden aanvoeren dienen deze te
kunnen staven. Ter beoordeling van de aangevoerde persoonlijke
omstandigheden kan de Examencommissie advies inwinnen bij een
programmacoördinator en/of studentendecaan of een andere deskundige.

6. Indien na toepassing van het derde lid sub a het bindend studieadvies aan
het eind van het studiejaar niet van toepassing is, ontvangt de betrokken
student aan het eind van het volgende studiejaar een nieuw bindend
studieadvies. In principe zal als norm voor dit nieuwe bindend studieadvies
gelden dat de student alle 60 studiepunten van de propedeutische fase
moet hebben gehaald. In bijzondere gevallen kan de Examencommissie een
alternatieve norm vaststellen.

7. Het zesde lid is niet van toepassing in het geval een student die valt onder
het bepaalde in lid 3, onderdeel a aan het eind van het eerste jaar van
inschrijving 42 ECTS of meer heeft behaald.

c. In the event of the following personal circumstances:
- illness;
- a physical, sensory, or other functional disorder;
- pregnancy;
- extraordinary family circumstances;
- membership or chairmanship of the University Council, the School

Council, the Education Committee or another position on a board
supported by a university grant ;

- on the recommendation of the student dean: top-athlete status,
acknowledged by the Executive Board.

4. The personal circumstances specified above will only be taken into
consideration if they have been instrumental in preventing the student
from obtaining the requisite number of ECTS credits. Furthermore, they
must have been reported to the dean of students and/or
programcoordinator within two months after the beginning of the
circumstances either by or on behalf of the student him/herself; these
circumstances must have been reported at July 1st of the running Academic
Year at the latest.

5. Students who invoke personal circumstances should be able to substantiate
them. The Examination Committee may seek the advice of an
programcoordinator and/or dean of students (or other expert advice) in
order to assess the personal circumstances invoked.

6. If, after application of paragraph 3(a), the binding study advice is not
applicable at the end of the academic year, the student concerned will
receive a new BSA by the end of the subsequent academic year. In principle,
the student must have obtained all 60 credits from the propaedeutic phase
for this new binding study advice. However, in special circumstances the
Examination Committee can determine an alternative standard.

7. Paragraph 6 does not apply where a student who falls under the stipulations
in paragraph 3(a) has obtained 42 ECTS credits or more by the end of the
first year of registration.

8. If, after application of paragraph 3 b and c, the binding study advice is not
applicable at the end of the academic year, the student in question will
receive a new binding study advice at the end of the following academic
year. For this new binding study advice the student must have gained 70%

33

8. Indien na toepassing van het derde lid sub b en c het bindend studieadvies
aan het eind van het studiejaar niet van toepassing is, ontvangt de
betrokken student aan het eind van het volgende studiejaar een nieuw
bindend studieadvies. Voor dit nieuwe bindend studieadvies moet de
student 70% van de resterende studiepunten van de propedeutische fase
hebben behaald.

9. Het bindend studieadvies wordt namens de decaan van de faculteit door de
Examencommissie gegeven.

10. Voordat een negatief bindend studieadvies wordt gegeven, krijgt de
betrokken student de mogelijkheid te worden gehoord door de
Examencommissie.

11. Tegen het negatief bindend studieadvies kan binnen zes weken beroep
worden ingesteld bij het College van Beroep voor de Examens.

of the remaining credits from the propaedeutic phase.
9. The binding study advice is issued by the Examination Committee on behalf

of the Dean of the School.
10. Before a negative binding study advice is issued, the student in question is

given the opportunity to put his/her case to the Examination Committee.
11. An appeal against the negative binding study advice can be lodged with the

Examination Appeals Board within six weeks.

34

Artikel 4.4 .ƛƴŘŜƴŘ ǎǘǳŘƛŜŀŘǾƛŜǎ Ŝƴ tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎ
Article 4.4 Binding study advice and Premaster programs

Het bindend studieadvies en de bijbehorende vormen van studiebegeleiding
zijn niet van toepassing op studenten die staan ingeschreven in
tǊŜƳŀǎǘŜǊǇǊƻƎǊŀƳƳŀΩǎΦ

The binding study advice and guidance in this procedure are not applicable to
students who follow a Premaster program.

Artikel 4.5 Studeren met een functiebeperking
Article 4.5 Studying with a physical or mental disability

1. Aan studenten met een handicap of chronische ziekte wordt de gelegenheid
geboden hun studieplanning, zoveel als redelijkerwijs mogelijk is, aan de
beperkingen die de functiestoornis met zich meebrengt aan te passen.

2. Studenten die gebruik willen maken van het recht de tentamens op een zoveel
mogelijk aan hun individuele functiebeperking aangepaste wijze af te leggen,
ƳƻŜǘŜƴ ŘŀŀǊǘƻŜ ŜŜƴ ǾŜǊȊƻŜƪ ƛƴŘƛŜƴŜƴ ōƛƧ ƘŜǘ ŎŜƴǘǊŀƭŜ Ψ5ƛƎƛǘŀŀƭ aŜƭŘǇǳƴǘ
CǳƴŎǘƛŜōŜǇŜǊƪƛƴƎΩ

(http://www.tilburguniversity.edu/nl/studenten/omstandigheden/functiebeperki
ng/). De functiebeperking moet middels bewijsstukken worden aangetoond. (zie
voor bijzonderheden de Regels en Richtlijnen)

3. Om in aanmerking te komen voor financiële compensatie voor studievertraging
die wordt veroorzaakt door de functiebeperking moet de student voor 1 januari
van het lopende academisch jaar contact opnemen met de studentendecaan.

1. Students with a handicap or chronic illness are offered the
opportunity to tailor their studies, as far as is reasonably possible, to
the limitations that are associated with their disorder.

2. With requests for adaptation of exam procedures and facilities the
ǎǘǳŘŜƴǘ ǎƘƻǳƭŘ ŎƻƴǘŀŎǘ ǘƘŜ ŎŜƴǘǊŀƭ Ψ5ƛƎƛǘŀŀƭ aŜƭŘǇǳƴǘ
CǳƴŎǘƛŜōŜǇŜǊƪƛƴƎΩ
(http://www.tilburguniversity.edu/students/circumstances/disabled/.
) Evidence of the physical or mental disability must be presented. (see
for specifics the Rules and Regulations).

3. The student must contact the dean of students before the 1st of
January in order to be considered for financial compensation in
relation to a delay in the progress of his/her studies that is due to the
physical or mental disability.

Artikel 4.6 Studeren en topsport
Article 4.6 Studying and top-class sport

1. Studenten die topsport bedrijven kunnen een topsporterstatus aanvragen
die recht geeft op extra faciliteiten in bijvoorbeeld studiebegeleiding en/of
financiële vergoeding.

2. De faculteit zoekt binnen haar mogelijkheden naar extra faciliteiten in

1. Students who engage in top-class sport can apply for top-athlete status,
which entitles them to additional facilities (e.g. student support and
guidance and/or financial remuneration).

2. The School will do what it can to provide additional facilities in terms of

http://www.tilburguniversity.edu/nl/studenten/omstandigheden/functiebeperking/
http://www.tilburguniversity.edu/nl/studenten/omstandigheden/functiebeperking/

35

studiebegeleiding bijvoorbeeld door het bieden van extra of alternatieve
tentamens, vrijstelling van aanwezigheidsplicht, vervangende opdrachten
etc.

3. Studenten die een topsporterstatus hebben en die gebruik willen maken
van de bovengenoemde faciliteiten, dienen bij aanvang van het academisch
jaar een afspraak te maken met hun programmacoördinator om een
studieplan op te stellen. Achteraf worden geen faciliteiten aangeboden.

4. In principe zijn studenten met een topsportstatus gehouden aan de norm
voor het bindend studieadvies zoals in artikel 4.3, tweede lid is vastgesteld.
Op voordracht van de studentendecaan kan de Examencommissie besluiten
tot een uitgesteld bindend studieadvies, zoals is verwoord in artikel 4.3,
zesde lid.

student support and guidance, for example by offering additional or
alternative preliminary examinations, exemption from attendance
requirements, replacement of assignments, etc.

3. Students with top-athlete status who wish to avail themselves of the
above-mentioned facilities should reach an agreement with their program
coordinator at the beginning of the academic year with a view to drawing
up a study plan. No facilities will be offered if the student has not made this
arrangements in due time.

4. In principle, students with top-athlete status are subject to the standard
system of binding study advice as laid down in Article 4.3, paragraph 2. On
the recommendation of the dean of students, the Examination Committee
may decide to postpone the binding study advice, as stated in Article 4.3,
paragraph 6.

36

HOOFDSTUK 5 OVERGANGSBEPALINGEN CHAPTER 5 TRANSITIONAL PROVISIONS

Artikel 5.1 Vervangende eisen
Article 5.1 Alternative requirements

1. Een wijziging in het curriculum van een opleiding, waarbij bepaalde
verplichte vakken vervallen, gaat gepaard met overgangsregels.

2. In principe houdt de overgangsregel in dat nog tweemaal de mogelijkheid
wordt geboden om tentamen in het betreffende vak af te leggen.

1. Transitional arrangements will be made in respect of changes in the
program curriculum that result in the cancellation of certain compulsory
courses.

2. In principle, the transitional arrangement means that students are
offered a further two opportunities to take a preliminary examination
in the course concerned

Artikel 5.2 Naamswijzigingen
Article 5.2 Change in names programs

1. De tenaamstelling van de opleiding Algemene Economie is met ingang van
1 september 2009 gewijzigd naar Economie en Bedrijfseconomie.

2. De tenaamstelling van de opleiding Informatiekunde is met ingang van 1
september 2009 gewijzigd naar Economie en Informatica.

3. Studenten die per september 2008 of eerder voor de opleidingen
Algemene Economie of Informatiekunde staan ingeschreven en die na 1
september 2009 afstuderen, krijgen een diploma waarop de nieuwe
tenaamstelling wordt gehanteerd.

1. As of September 2009 the name of the program Algemene Economie has
been changed in Economie en Bedrijfseconomie.

2. As of September 2009 the name of the program Informatiekunde has
been changed in Economie en Informatica.

3. Students who were registered for Algemene Economie or Informatiekunde
in September 2008 or earlier and who complete their studies after
September 1st 2009 will receive a degree certificate bearing the new
name.

Artikel 5.3 Wijzigingen in opleidingenaanbod
Artikel 5.3 Wijzigingen in opleidingenaanbod

1. De bacheloropleiding Economie en Informatica wordt m.i.v. 2013 niet
meer aangeboden. De opleiding wordt uitgefaseerd, wat inhoudt dat
studenten die in 2012 of eerder zijn gestart, een reële kans krijgen de
opleiding af te ronden.

2. Met ingang van 2013 wordt het aanbod m.b.t. de

1. !ǎ ƻŦ нлмо ǘƘŜ .ŀŎƘŜƭƻǊΩǎ ǇǊƻƎǊŀƳ ƛƴ 9ŎƻƴƻƳƛŎǎ ŀƴŘ LƴŦƻǊƳŀǘƛŎŀ is
no longer offered. The program will be phased out, which means that
students who started the program in 2012 or previous years will have
a realistic chance of finishing the degree.

2. As of 2013 the premaster programs are drastically revised. The

37

ǇǊŜƳŀǎǘŜǊǎǇǊƻƎǊŀƳƳŀΩǎ ƛƴƎǊƛƧǇŜƴŘ ƘŜǊȊƛŜƴΦ 5e wijzigingen betreffen
zowel het curriculum als de studielast. Daarnaast is het tevens
ƳƻƎŜƭƛƧƪ Řŀǘ ōŜǇŀŀƭŘŜ ǇǊƻƎǊŀƳƳŀΩǎ ƴƛŜǘ ƳŜŜǊ ǿƻǊŘŜƴ ŀŀƴƎŜōƻŘŜƴΦ
Studenten die in 2012 of eerder met een premasterprogramma zijn
gestart, krijgen een reële kans het programma af te ronden.

changes affect both the curriculum of these programs and the
number of ECTS credits. Further, it is possible that certain programs
are no longer offered. Students who started their premaster program
in 2012 or in previous years, will have a realistic chance of finishing
the degree.

38

HOOFDSTUK 6 SLOTBEPALINGEN CHAPTER 6 FINAL PROVISIONS

Artikel 6.1 Rechtsbescherming
Article 6.1 Legal protection

Het College van Beroep voor de Examens is bevoegd tot het behandelen van
een door betrokkene ingesteld beroep ter zake van de in artikel 7.61 van de wet
gestelde gevallen.

The Examination Appeals Board is authorized to deal with an appeal lodged by
the party concerned in relation to the cases referred to in Section 7.61 of the
Act.

Artikel 6.2 Wijzigingen
Article 6.2 Amendments

1. Wijzigingen in deze regeling worden door de decaan, gehoord de
opleidingscommissie en na overleg met de faculteitsraad, bij afzonderlijk
besluit vastgesteld.

2. Een wijziging in deze regeling heeft geen betrekking op het lopende
studiejaar, tenzij de belangen van de student hierdoor niet worden
geschaad.

1. Amendments to these regulations will be adopted by the Dean in a
separate decision, after having heard the advice of the Program Committee
and consulted with the School Council.

2. An amendment to these regulations will not concern the current academic
year unless it does not harm the interests of students.

Artikel 6.3 Bekendmaking
Article 6.3 Publication

1. De decaan draagt zorg voor een passende bekendmaking van deze regeling,
van de regels en richtlijnen die door de Examencommissie zijn vastgesteld,
als mede van elke wijziging van deze stukken.

2. Elke belangstellende kan op het Onderwijsbureau een exemplaar van de in
het eerste lid bedoelde stukken verkrijgen.

1. The Dean will be responsible for publishing these regulations, the rules and
guidelines laid down by the Examination Committee and any amendments
to these documents.

2. Any interested person may obtain a copy of the documents referred to in
paragraph 1 from the Education Office.

39

Artikel 6.4 Inwerkingtreding
Article 6.4 Effective date

Deze regeling treedt in werking op 1 september 2013

Aldus vastgesteld door de decaan op 18 juni 2013

These regulations will take effect on September 1st 2013.

As decreed by the Dean June 18, 2013.

Appendices 1: programmabijlagen bachelor

3A200 BSc Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

324060
Accounting 1:
Financial Accounting
(vanaf 2011-2012)

1 S 1 1 6 V

325007
Organisatie en
Strategie

1 S 1 1 6 V

330090
Micro-Economie
voor
Bedrijfseconomie

1 S 1 1 6 V

300508
Schriftelijke
Vaardigheden

1 S 1 1 1 V

300454
Wetenschap voor de
Praktijk

1 S 1 1 5 V

350896
Wiskunde 1 (vanaf
2011-2012)

1 S 1 1 6 V

323004
Financiering 1 (vanaf
2011-2012)

1 S 2 1 6 V

300456
Entrepreneurial
Business Planning

1 S 2 1 5 VK A Kies 5 ECTS uit cluster A

380001 Fiscale Economie 1 S 2 1 5 VK A Kies 5 ECTS uit cluster A

330091
Macro-Economie
voor
Bedrijfseconomie

1 S 2 1 6 V

328012
Marketing 1 (vanaf
2011-2012)

1 S 2 1 6 V

300507
Mondelinge
Vaardigheden

1 S 2 1 1 V

350011
Statistiek 1 (vanaf
2011-2012)

1 S 2 1 6 V

324061 Balans, 2 S 1 1 6 V

41

3A200 BSc Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

Resultatenrekening
en Administratieve
Processen

330093
Management en
Informatiesystemen

2 S 1 1 6 V

325072
Operations
Management voor
BE

2 S 1 1 6 V

360027
Sociale Filosofie en
Wetenschapsfilosofie

2 S 1 1 6 V

350893 Wiskunde 2 2 S 1 1 6 V

324224
Accounting 2:
Management
Accounting

2 S 2 1 6 V

323029 Financiering 2 2 S 2 1 6 V

328029
Marketing 2:
Consumentengedrag

2 S 2 1 6 V

300012
Methoden van
Bedrijfseconomisch
Onderzoek

2 S 2 1 6 V

350912 Statistiek 2 2 S 2 1 6 V

323991
Engels voor
Bedrijfseconomie

2 S 2 1 6 VK OPTION
English for Business Economics is an optional
course for 6 ECTS.

Choose a minor (18 ECTS) + electives (12 ECTS) OR go study abroad (30 ECTS)

333MIN Minor TiSEM 3 S 1 1 18 VK MINOR

3BEABR Study Abroad 3 S 1 1 30 VK ABROAD

3B???? Vrij(-e) Keuzevak(-ken) Bachelor 3 S 1 1 12 VK ELECTIVE
for Business Administration
students.

300TAC BSc Thesis Accounting 3 S 2 1 12 VK C

300TFI BSc Thesis Finance 3 S 2 1 12 VK C

42

3A200 BSc Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

300TMA BSc Thesis Marketing 3 S 2 1 12 VK C

300TOR BSc Thesis Organization & Strategy 3 S 2 1 12 VK C

360036 Bedrijfsethiek 3 S 2 1 6 V

300429 Geïntegreerde Bedrijfseconomie 3 S 2 1 6 V

This course is taught in Dutch.

381023 Ondernemingsrecht (bachelor BE) 3 S 2 1 6 V

43

MEMA1 Vrije Minor

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

320060 Auditing & Accounting Information Systems 3 S 1 1 6 K

320068
Business Networks and Inter-Organizational
Systems

3 S 1 1 6 K

325048 Comparative Management 3 S 1 1 6 K

325090 Creative Entrepreneurship 3 S 1 1 6 K

320080 Decision Tools 3 S 1 1 6 K

310123 Economics of the European Union 3 S 1 1 6 K

325092 Entrepreneurship Theory & Practice 3 S 1 1 6 K

310140 Finance and Development 3 S 1 1 6 K

323064 Financial History and Intermediation 3 S 1 1 6 K

323027 Financial Management 3 S 1 1 6 K

30L301 History of Economic Thought 3 S 1 1 6 K

328045 Industrial Marketing 3 S 1 1 6 K

325015 Industrial Organization (Externe Organisatie) 3 S 1 1 6 K

320071 Information Systems Strategy 3 S 1 1 6 K

324038 Intermediate Financial Accounting 3 S 1 1 6 K

324223 Intermediate Management Accounting 3 S 1 1 6 K

325067 Introduction to Corporate Entrepreneurship 3 S 1 1 6 K

325014 Risk Management 3 S 1 1 6 K

328245 Services Marketing 3 S 1 1 6 K

30B210 Supply Chain Management 3 S 1 1 6 K

ΨaƛƴƻǊΩ [ŜǊŀǊŜƴƻǇƭŜƛŘƛƴƎ

De volgende vakken moeten als pakket
gekozen worden

995012 Algemene Didactiek 3 S 1 1 6 V

995017 Didactiek Integratie 3 S 1 1 6 V

995139 Vakdidactiek Economie en M&O 3 S 1 1 6 V

44

MEMA2 Minor Accounting

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

320060 Auditing & Accounting Information Systems 3 S 1 1 6 V

324038 Intermediate Financial Accounting 3 S 1 1 6 V

324223 Intermediate Management Accounting 3 S 1 1 6 V

MEMA3 Minor BCE (Entrepreneurship)

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

325090 Creative Entrepreneurship 3 S 1 1 6 V

325092 Entrepreneurship Theory & Practice 3 S 1 1 6 V

325067 Introduction to Corporate Entrepreneurship 3 S 1 1 6 V

MEMA4 Minor Finance

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

323064 Financial History and Intermediation 3 S 1 1 6 V

323027 Financial Management 3 S 1 1 6 V

325014 Risk Management 3 S 1 1 6 V

MEMA5 Minor Information Management

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

320070 Business Process Analysis 2 3 S 1 1 6 V

320080 Decision Tools 3 S 1 1 6 V

320071 Information Systems Strategy 3 S 1 1 6 V

MEMA6 Minor Marketing

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

328045 Industrial Marketing 3 S 1 1 6 V

328051 Marketing @ Work 3 S 1 1 6 V

328245 Services Marketing 3 S 1 1 6 V

45

MEMA7 Minor Organization and Strategy

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

325048 Comparative Management 3 S 1 1 6 V

325015
Industrial Organization (Externe
Organisatie)

3 S 1 1 6 V

30B210 Supply Chain Management 3 S 1 1 6 V

MEMA8 Minor Economics

 vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

30L301 History of Economic Thought 3 S 1 1 6 V

310123 Economics of the European Union 3 S 1 1 6 V

310140 Finance and Development 3 S 1 1 6 V

MEMA9 Minor Lerarenopleiding

 vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

995012 Algemene Didactiek 3 S 1 1 6 V

995139 Vakdidactiek Economie en M&O 3 S 1 1 6 V

995017 Didactiek Integratie 3 S 1 1 6 V

3K200 BSc Economie en Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

324060
Accounting 1: Financial Accounting (vanaf 2011-
2012)

1 S 1 1 6 V

30K107 Economie en Strategie 1 voor EBE 1 S 1 1 6 V

30K101 Macro-Economie 1 voor EBE 1 S 1 1 6 V

30K102 Micro-Economie 1 voor EBE 1 S 1 1 6 V

350896 Wiskunde 1 (vanaf 2011-2012) 1 S 1 1 6 V

46

3K200 BSc Economie en Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

300502 Schriftelijke Vaardigheden 1 S 1 1

V

323004 Financiering 1 (vanaf 2011-2012) 1 S 2 1 6 V

30K104
Macro-Economie 2 voor EBE: International
Finance

1 S 2 1 6 V

30K105 Micro-Economie 2 voor EBE: Welvaartstheorie 1 S 2 1 6 V

350011 Statistiek 1 (vanaf 2011-2012) 1 S 2 1 6 V

30K106 Wiskunde 2 voor EBE 1 S 2 1 6 V

30K208 Econometrics for EBE 2 S 1 1 6 V

30K209
International Trade for EBE: Trade Theory and
Policy

2 S 1 1 6 V

30K206
Macroeconomics 3 for EBE: Dynamic Models and
Policy

2 S 1 1 6 V

30K302
Microeconomics 4 for EBE: Information
Economics

2 S 1 1 6 V

360027 Sociale Filosofie en Wetenschapsfilosofie 2 S 1 1 6 V

35B203 Lineaire Algebra 2 S 1 1 6 VK EXTRA

Attention! Linear Algebra can be taken as
an extra course, on top of your program,
for 6 ECTS. Advized for Research Master in
Economics.

300501 Presentation Skills 2 S 1 1

V

324224 Accounting 2: Management Accounting 2 S 2 1 6 V

30K205 Financial Economics for EBE 2 S 2 1 6 V

323029 Financiering 2 2 S 2 1 6 V

30K207 Microeconomics 3 for EBE: Industrial Economics 2 S 2 1 6 V

Kies 6 ECTS uit cluster A.

360036 Bedrijfsethiek 2 S 2 1 6 VK A

30K305
Philosophy of Economics and Economic Ethics for
EBE

2 S 2 1 6 VK A

47

3K200 BSc Economie en Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

Kies 30 ECTS uit cluster B.

35B801 Advanced Linear Algebra 3 S 1 1 6 VK B

995012 Algemene Didactiek 3 S 1 1 6 VK B

320060 Auditing & Accounting Information Systems 3 S 1 1 6 VK B

995017 Didactiek Integratie 3 S 1 1 6 VK B

310123 Economics of the European Union 3 S 1 1 6 VK B

310140 Finance and Development 3 S 1 1 6 VK B

323064 Financial History and Intermediation 3 S 1 1 6 VK B

323027 Financial Management 3 S 1 1 6 VK B

30L301 History of Economic Thought 3 S 1 1 6 VK B

324223 Intermediate Management Accounting 3 S 1 1 6 VK B

325074 Organisatie voor Pre-master 3 S 1 1 6 VK B Verplicht voor MSc Strategic Mgmt.

3BEABR Study Abroad 3 S 1 1 30 VK B

995139 Vakdidactiek Economie en M&O 3 S 1 1 6 VK B

3BE???? Vrij(e) Keuzevak(-ken) BSc 3 S 1 1 30 VK B

300TAE BSc Thesis Economie en Bedrijfseconomie 3 S 2 1 12 V

30K306 Economie en Strategie 2 voor EBE 3 S 2 1 6 V

Kies 12 ECTS uit cluster C.

325048 Comparative Management 3 S 1 1 6 VK C

324038 Intermediate Financial Accounting 3 S 1 1 6 VK C

325014 Risk Management 3 S 1 1 6 VK C

30L303 Competition Policy and Regulation 3 S 2 1 6 VK C

30L208 Development Economics for ECO 3 S 2 1 6 VK C

30L304 Environmental Economics 3 S 2 1 6 VK C

30L307 Health Economics 3 S 2 1 6 VK C

30L305 Labor Economics 3 S 2 1 6 VK C

48

3K200 BSc Economie en Bedrijfseconomie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

30K301
Macroeconomics 4 for EBE: Growth and
Institutions

3 S 2 1 6 VK C

328029 Marketing 2: Consumentengedrag 3 S 2 1 6 VK C
Mandatory for MSc Strategic
Management.

30K304 Public Sector Economics for EBE 3 S 2 1 6 VK C

30L306 The Economics of Banking and Finance 3 S 2 1 6 VK C

3VKEB3 Vrij(e) Keuzevak(-ken) BSc 3 S 2 1 12 VK C

49

3C200 BSc Econometrie en Operationele Research

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

35B203 Lineaire Algebra 1 B 1 1 6 V

35B101 Macro-Economie voor EOR 1 B 1 1 6 V

35B113 Inleiding Analyse & Kansrekening 1 B 1 2 6 V

35B105 Analyse 1 1 B 2 1 6 V

35B108 Lineaire Optimalisering 1 B 2 1 6 V

35B107 Analyse 2 1 B 3 1 6 V

35B301 Micro-Economie voor EOR 1 B 3 1 6 V

35B402 Kansrekening en Statistiek 1 B 3 2 6 V

35B111 Inleiding Econometrie 1 B 4 1 6 V

35B114 Inleiding Financiering en Actuariaat 1 B 4 1 6 V

35B801 Advanced Linear Algebra 2 S 1 1 6 V

346022 Computer Programming for EOR 2 S 1 1 6 V

35B205 Introduction Mathematical Economics 2 S 1 1 6 V

35B501 Statistics for Econometrics 2 S 1 1 6 V

35B204 Stochastic Operations Research Models 2 S 1 1 6 V

35B601 Differentiation and Integration Theory 2 S 2 1 6 V

35B206 Econometrics 2 S 2 1 6 V

35B602 Introduction Mathematical Finance and Insurance 2 S 2 1 6 V

35B606 Modeling in Practice 2 S 2 1 6 V

There are specific requirements for this
course. See course description!

Kies 6 ECTS uit cluster B. Nederlandse studenten moeten 360020 kiezen, Non-Dutch students must choose 30L210.

360020 Filosofie van Economie en Economische Ethiek 2 S 2 1 6 VK B

30L210
Philosophy of Economics and Economic Ethics for
ECO

2 S 2 1 6 VK B

Kies 30 ECTS aan vakken uit cluster A. Van elk deelgebied van Econometrie en Operationele Research dient een vak te worden gekozen.

35V5A3 Combinatorial Optimization 3 S 1 1 6 VK A Discipline ORMS

35V3A1 Computational Aspects in Econometrics 3 S 1 1 6 VK A

35V5B2 Games and Economic Behavior 3 S 1 1 6 VK A Discipline EME

50

3C200 BSc Econometrie en Operationele Research

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

35V5A1 Quantitative Finance 3 S 1 1 6 VK A Discipline QFAS

35V5A2 Risk Theory 3 S 1 1 6 VK A Discipline QFAS

35V3A5 Auctions, Bargaining and Networks 3 S 2 1 6 VK A Discipline EME

35V3A4 Inventory and Production Management 3 S 2 1 6 VK A Discipline ORMS

35V6A3 Life Insurance 3 S 2 1 6 VK A Discipline QFAS

35V3A3 Operations Research Methods 3 S 2 1 6 VK A Discipline ORMS

Kies 6 ECTS uit cluster C. Nederlandse studenten moeten 360027 kiezen, Non-Dutch students must choose 30L205.

30L205 Philosophy of Science for ECO 3 S 1 1 6 VK C

360027 Sociale Filosofie en Wetenschapsfilosofie 3 S 1 1 6 VK C

3BC??? Vrij(e) Keuzevak(ken) Bachelor EOR 3 S 1 2 12 V

There are specific requirements for this
course. Choose 1 TiSEM elective and 1 TiU
elective. See for more information the
course description!

300TET BSc Thesis Econometrie en Operational Research 3 S 2 1 12 V

There are specific requirements for this
course. See course description!

51

3M200 BSc Economie en Informatica (alleen nog jaren 2 en 3)

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster Bijzonderheden

320069 Business Process Analysis 1 2 S 1 1 6 V

346227 Databases 2 S 1 1 6 V

325072 Operations Management voor BE 2 S 1 1 6 V

360027 Sociale Filosofie en Wetenschapsfilosofie 2 S 1 1 6 V

350893 Wiskunde 2 2 S 1 1 6 V

324224 Accounting 2: Management Accounting 2 S 2 1 6 V

323029 Financiering 2 2 S 2 1 6 V

320073 IS Analysis and Design 2 S 2 1 6 V

320074 IT Infrastructure 2 S 2 1 6 V

350912 Statistiek 2 2 S 2 1 6 V

320067 Business and IM-Research 3 S 1 1 6 V

320070 Business Process Analysis 2 3 S 1 1 6 V

320071 Information Systems Strategy 3 S 1 1 6 V

320080 Decision Tools 3 S 1 1 6 V/VK A
Voor cohort 2011-2012 is decision tools
een keuze vak. Voor cohort 2012-2013 is
het een verplicht vak.

320068
Business Networks and Inter- Organizational
Systems

3 S 1 1 6 VK A

320075
Knowledge Management and Knowledge
Economy

3 S 1 1 6 VK A

360036 Bedrijfsethiek 3 S 2 1 6 V

328029 Marketing 2: Consumentengedrag 3 S 2 1 6 V

320057 Security and Risk Management 3 S 2 1 6 VK A

300TIK BSc Thesis Information Management 3 S 2 1 18 V

52

3E200 BSc Fiscale Economie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

324060
Accounting 1: Financial Accounting (vanaf 2011-
2012)

1 S 1 1 6 V

325007 Organisatie en Strategie 1 S 1 1 6 V

330090 Micro-Economie voor Bedrijfseconomie 1 S 1 1 6 V

300508 Schriftelijke Vaardigheden 1 S 1 1 1 V

300454 Wetenschap voor de Praktijk 1 S 1 1 5 V

350896 Wiskunde 1 (vanaf 2011-2012) 1 S 1 1 6 V

Kies 6 ECTS uit cluster A

380001 Fiscale Economie 1 S 2 1 5 VK A

300456 Entrepreneurial Business Planning 1 S 2 1 5 VK A

323004 Financiering 1 (vanaf 2011-2012) 1 S 2 1 6 V

330091 Macro-Economie voor Bedrijfseconomie 1 S 2 1 6 V

328012 Marketing 1 (vanaf 2011-2012) 1 S 2 1 6 V

300507 Mondelinge Vaardigheden 1 S 2 1 1 V

350011 Statistiek 1 (vanaf 2011-2012) 1 S 2 1 6 V

Het vak 381226 is gesplitst. Ten behoeve van het afstuderen moeten zowel het oude vak van 9 ECTS als de twee delen van elk 4,5 ECTS mogelijk zijn. Vandaar een keuzecluster.

381226
Huwelijksgoederen- en Erfrecht en
Ondernemingsrecht

2 S 1 1 9 VK ERFRECHT

650320 Huwelijksvermogens- en erfrecht 2 S 1 1 4,5 VK ERFRECHT

381332 Ondernemingsrecht voor FE (Privaatrecht 2) 2 S 1 1 4,5 VK ERFRECHT

324061
Balans, Resultatenrekening en Administratieve
Processen

2 S 1 1 6 V

600333 Inleiding Bestuursrecht (vanaf 2012-2013) 2 S 1 1 3 V

600332 Inleiding Staatsrecht (vanaf 2012-2013) 2 S 1 1 3 V

333024 Openbare Financiën 1 voor Fiscale Economie 2 S 1 1 3 V

360027 Sociale Filosofie en Wetenschapsfilosofie 2 S 1 1 6 V

324224 Accounting 2: Management Accounting 2 S 2 1 6 V

323029 Financiering 2 2 S 2 1 6 V

53

3E200 BSc Fiscale Economie

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

380028 Grondslagen Belastingheffing Ondernemingen 2 S 2 1 6 V

695232 Grondslagen inkomstenbelasting (6 ects) 2 S 2 1 6 V

381227 Vermogensrecht 2 S 2 1 6 V

695233
Grondslagen Europees en Internationaal
Belastingrecht

3 S 1 1 6 V

380022 Formeel Belastingrecht 3 S 1 1 6 V

695231 Grondslagen Vennootschapsbelasting 3 S 1 1 6 V

695221 Omzetbelasting 3 S 1 1 6 V

300TFE BSc Thesis Fiscale Economie 3 S 1 2 12 V Start in semester 1 or 2.

3B???? Vrij(-e) Keuzevak(-ken) Bachelor 3 S 1 2 6 V

360036 Bedrijfsethiek 3 S 2 1 6 V

333025 Openbare Financiën 2 voor Fiscale Economie 3 S 2 1 6 V

Kies 6 ECTS uit cluster B.

600120 SFR "De Smeetskring" 3 S 1 1 6 VK B

3B???? Vrij(-e) Keuzevak(-ken) Bachelor 3 S 1 1 6 VK B

54

Bijlage 2 Dual degree overeenkomsten in 2013/2014

Appendix 2 Dual degree agreements in 2013/2014

Er is geen dual degree programma beschikbaar. Het Programma IBIM, met
Bentley University uit de Verenigde Staten wordt op dit moment uitgefaseerd.

No dual degree program available. The IBIM program, with Bently University
(U.S.A.) will be phased out.

55

Bijlage 3 hǾŜǊȊƛŎƘǘ ǇǊŜƳŀǎǘŜǊ ǇǊƻƎǊŀƳƳŀΩǎ нлмоκнлмп

Appendix 3 Premaster programs 2013/2014

3AS20 Pre-master Accounting HBO

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

324063 Academische Competenties Accounting 1 S 1 1 6 V

320087
Bedrijfseconomische Onderzoekstechnieken voor Pre-
master

1 S 1 1 6 V

323061 Finance for Pre-master 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

320060 Auditing & Accounting Information Systems ** 1 S 1 1 6 VK

Verplicht voor hbo AC studenten zonder OAT

324223 Intermediate Management Accounting * 1 S 1 1 6 VK

Verplicht voor hbo AC studenten met OAT

3AS21 Pre-master Finance

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

323066 Academische Competenties Financiering 1 S 1 1 6 V

323061 Finance for Pre-master 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

350893 Wiskunde 2 1 S 1 1 6 V

Kies 6 ECTS uit cluster A.

323027 Financial Management 1 S 1 1 6 VK A

325014 Risk Management 1 S 1 1 6 VK A

56

3ES20 Pre-master Fiscale Economie HBO

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

320060 Auditing & Accounting Information Systems 1 S 1 1 6 V

695027 Europees en internationaal belastingrecht A 1 S 1 1 6 V

323061 Finance for Pre-master 1 S 1 1 6 V

600333 Inleiding Bestuursrecht (vanaf 2012-2013) 1 S 1 1 3 V

650320 Huwelijksvermogens- en erfrecht 1 S 1 1 4,5 V

381332 Ondernemingsrecht voor FE (Privaatrecht 2) 1 S 1 1 4,5 V

3MS20 Pre-master Information Management (HBO)

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

320086 Academische Competenties Information Management 1 S 1 1 6 V

320087
Bedrijfseconomische Onderzoekstechnieken voor Pre-
master

1 S 1 1 6 V

320090 Information Management voor Pre-master 1 S 1 1 6 V

320071 Information Systems Strategy 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

57

3AS22 Pre-master International Management

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

 Kies 6 ECTS uit cluster A. 6

324063 Academische Competenties Accounting 1 S 1 1 6 A

323066 Academische competenties Financiering 1 S 1 1 6 A

328046 Academische competenties Marketing 1 S 1 1 6 A

325078 Academische competenties Organisatie en Strategie 1 s 1 1 6 A

320087 Bedrijfseconomische Onderzoekstechnieken voor Pre-
master

1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

Kies 12 ECTS uit cluster B.

323061 Finance for Pre-master 1 S 1 1 6 VK B

324223

Intermediate Management Accounting 1 S 1 1 6 VK B

328052 Marketing voor Pre-master 1 S 1 1 6 VK B

325074 Organisatie voor Pre-master 1 S 1 1 6 VK B

58

3AS23 Pre-master Marketing Management HBO

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

328046 Academische Competenties Marketing 1 S 1 1 6 V

320087
Bedrijfseconomische Onderzoekstechnieken voor Pre-
master

1 S 1 1 6 V

328052 Marketing voor Pre-master 1 S 1 1 6 V

328245 Services Marketing 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

3AS24 Pre-master Marketing Research HBO

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

328046 Academische Competenties Marketing 1 S 1 1 6 V

320087
Bedrijfseconomische Onderzoekstechnieken voor Pre-
master

1 S 1 1 6 V

328052 Marketing voor Pre-master 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

350893 Wiskunde 2 1 S 1 1 6 V

59

3AS25 Pre-master Strategic Management

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

325078 Academische Competenties Organisatie en Strategie 1 S 1 1 6 V

320087 Bedrijfseconomische Onderzoekstechnieken voor Pre-master 1 S 1 1 6 V

325074 Organisatie voor Pre-master 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

325015 Industrial Organization (Externe Organisatie) 1 S 1 1 6 V

3AS26 Pre-master Supply Chain Management

vak naam jaarindeling periodesoort aanvang duur ECTS KENMERK keuzecluster bijzonderheden

325078 Academische Competenties Organisatie en Strategie 1 S 1 1 6 V

325074 Organisatie voor Pre-master 1 S 1 1 6 V

350931 Statistiek voor Pre-master 1 S 1 1 6 V

350893 Wiskunde 2 1 S 1 1 6 V

320087 Bedrijfseconomische Onderzoekstechnieken voor Pre-master
1 S 1 1 6 VK

 Verplicht voor studenten hbo TB & L&E

30B210 Supply Chain Management
1 S 1 1 6 VK Verplicht voor studenten hbo BE

