

Examination Regulations

for

Gender and Diversity B.A.

at Rhine-Waal University of Applied Sciences

Dated 26 August 2013
(Official Notices 27/2013)

as amended by the First Amending Statutes of 9 November 2015
(Official Notices 24/2015)

*Please note: this English translation is provided for information purposes only.
Only the original German texts published in the Official Notices of Rhine-Waal
University of Applied Sciences are legally binding.*

Contents

Section 1	Scope of application
Section 2	Aims and objectives; purpose of examination; degree awarded
Section 3	Entry requirements
Section 4	Preparatory internship
Section 5	Programme structure; volume of studies; progression of studies
Section 5a	Practical semester
Section 6	Scope of examinations
Section 7	Scope and form of the bachelor's thesis
Section 8	Admission to the bachelor's thesis and colloquium
Section 9	Credit points for the bachelor's thesis and colloquium
Section 10	Conferment of the bachelor's degree
Section 11	Transitional provisions
Entry into force	
Annexes	

Section 1

Scope of application

These examination regulations shall apply to the English-taught bachelor's degree programme Gender and Diversity of the Faculty of Society and Economics of Rhine-Waal University of Applied Sciences, in conjunction with the General Examination Regulations for Bachelor's Programmes [Rahmenprüfungsordnung; hereinafter "RPO"] of Rhine-Waal University of Applied Sciences. These examination regulations govern the standard seven-semester mode of study (full-time study) and the nine-semester part-time mode of study for working professionals (part-time study).

Section 2

Aims and objectives; purpose of examination; degree awarded

(1) The bachelor's examination concludes the degree programme, constitutes a first academic and scientific qualification towards a career, and entitles the holder to continue their studies in a master's degree programme. The aims and objectives for this bachelor's programme are outlined in Section 3 RPO. A strong command of the English language is key to achieving success in this degree programme, as it provides the essential basis for this programme's continuous goal of broadening and deepening students' technical language and communication skills.

(2) The academic degree "Bachelor of Arts", abbreviated as "B.A.", shall be awarded for successfully completing the bachelor's examination.

Section 3

Entry requirements

(1) The general entry requirements for bachelor's degree programmes are outlined in Section 4 RPO.

(2) A "related or comparable programme of study" within the meaning of Section 4 (6) RPO is defined as any undergraduate (bachelor's or German 'Diplom') degree programme at a university or university of applied sciences in Germany if that programme's content predominately falls under the mantle of political science.

(3) Sufficient proficiency in English can be demonstrated by submitting a valid and recognised language certificate equivalent to CEFR level B2 (Common European Framework of Reference for Languages). Generally, the following language tests and scores are accepted as valid proof:

- IELTS: 6.0 or better
- TOEFL (internet based test): minimum 80
- TOEFL (paper based test): minimum 550
- TOEFL (computer based test): minimum 213

(4) Exempted from this language certificate requirement are applicants who have acquired English language proficiency equivalent to level B2 over the course of earning their university entrance qualification [Hochschulreife] at a secondary school in Germany. This is considered the case when an applicant has successfully completed at least seven years of

English at a German secondary school and earned a final cumulative mark of at least “sufficient” (4.0 or better) for the subject.

Section 4 Preparatory internship

Students in this degree programme are required to complete an eight-week preparatory internship (within the meaning of Section 4 (3) RPO) at an extramural company, public authority or organisation and in a context relevant to the curriculum. The internship should familiarise the student with questions and matters relating to social science.

Section 5 Programme structure; volume of studies; progression of studies

(1) This degree programme has a total volume of study of 118 credit hours [Semesterwochenstunden – SWS].

(2) In accordance with the framework outlined in Section 6 (5) RPO, the modules of this programme comprise a total sum of 210 credit points (hereinafter “CP”).

(3) Modules and examinations are conducted in the degree programme’s official language of instruction (English).

(4) The part-time mode of study allows working individuals to study on a part-time basis parallel to their career. In this mode of study, the regular content of the first two semesters is taught over the course of four semesters instead. During this time, the part-time student’s work week is divided into two days of study at the university and three days at their place of employment.

(5) Additional information about the structure and progression of the programme, as well as about the type, form and scope of modules can be found in the study and examination schedule in the annex of these examination regulations. For details about a module’s qualification aims, content and most commonly offered modes of examination, please refer to the descriptions in the module guide, which is available in the dean’s office for all students and staff to review.

Section 5a Practical semester

For students enrolled in Gender and Diversity B.A., the choice of practical semester must conform to all requirements set by the Work Placement Regulations of Gender and Diversity B.A. The Work Placement Regulations are considered a part of these examination regulations.

Section 6

Scope of examinations

- (1) The time allotted to students for a written examination is based on the CP value of the respective course unit(s) and generally will not exceed 120 minutes. As a general rule, 20 to 30 minutes shall be allotted for every one CP.
- (2) An oral examination generally lasts at least 15 minutes, but no more than 30 minutes per student.
- (3) The text portion of an assignment, term paper or project should not exceed 30 DIN A4 pages in length (not including annexes).

Section 7

Scope and form of the bachelor's thesis

- (1) As a rule, the text portion of the bachelor's thesis should be between 40 and 60 DIN A4 pages in length (not including annexes). The thesis may also be supplemented with other media as well, provided they are appropriate and helpful tools for documenting the material in accordance with the assigned task. In this case the text portion of the thesis (not including annexes) may have less pages than the minimum requirement defined in sentence 1.
- (2) The bachelor's thesis can also be admitted as group work if each student's individual contribution fulfils the requirements in Section 23 (1) RPO and is clearly distinguishable and thus assessable due to clear delimitation by section, page numbers or other criteria that ensure distinct identification of each student's separate contribution.

Section 8

Admission to the bachelor's thesis and colloquium

- (1) In conjunction with the general prerequisites for admission to the bachelor's thesis (Section 24 (1) RPO), students must show that they have acquired 175 CP.
- (2) In conjunction with the general prerequisites for admission to the colloquium (Section 27 (2) RPO), candidates must show that they have acquired 207 CP.

Section 9

Credit points for the bachelor's thesis and colloquium

- (1) Twelve CP shall be awarded for successfully passing the bachelor's thesis.
- (2) Three CP shall be awarded for successfully passing the colloquium.

Section 10

Conferment of the bachelor's degree

The bachelor's degree specified in Section 2 (2) is officially conferred with the issuing of the bachelor's degree certificate (Section 30 (1) RPO).

Section 11

Transitional provisions

(1) Students who commenced their studies before winter semester 2014/2015 may complete more than 6 CP worth of elective modules offered by other degree programmes at Rhine-Waal University of Applied Sciences, subject to the approval of the Examination Board. For these students, the recommended study and examination schedules in annexes 3 and 4 (version from 20 March 2013) shall apply. The recommended study and examination schedules in annexes 3 and 4 shall remain valid until 28 February 2020.

(2) Upon written request submitted to the Examination Office, students who were enrolled in this degree programme before winter semester 2014/2015 may continue their studies according to the curricula in annexes 1 and 2 (version from 3 December 2014). In this case, the Examination Board shall be responsible for decisions on the transfer and recognition of credit points.

Entry into force

These examination regulations entered into force in their present form on 26 November 2015.

Annexes

- Annex 1 Recommended study and examination schedule for Gender and Diversity B.A. (full-time study, 7 semesters)
Version from 3 December 2014
- Annex 2 Recommended study and examination schedule for Gender and Diversity B.A. (part-time study, 9 semesters)
Version from 3 December 2014
- Annex 3 Recommended study and examination schedule for Gender and Diversity B.A. (full-time study, 7 semesters)
Version from 20 March 2013
- Annex 4 Recommended study and examination schedule for Gender and Diversity B.A. (part-time study, 9 semesters)
Version from 20 March 2013

Annex 1: Recommended study and examination schedule for Gender and Diversity B.A. (full-time study, 7 semesters)

Version from 3 December 2014

Nr. No.	Module Modules	CH	Typ					Ex	CP	Sum	WS1	SS2	WS3	SS4	WS5	SS6	WS7
			V	S	Ü	Pra	Pro										
GD_1	Geschlechtergeschichte und Frauenbewegungen Gender History and Women's Movements	4	4					P	5	5	4						
GD_2	Grundlagen der Soziologie Basics of Sociology	4	2	2				P	5	5	4						
GD_3	Einführung in die Geschlechter- und Diversitätsforschung Introduction to Gender and Diversity Studies	4	2	2				P	5	5	4						
GD_4	Einführung in die Wirtschaftswissenschaften Introduction to Business and Economics																
GD_4.1	Grundlagen der Betriebswirtschaftslehre Basics of Business Administration	2	2					P	3	5	2						
GD_4.2	Einführung in die Volkswirtschaftslehre Introduction to Economics	2	2						2		2						
GD_5	Methodische Grundlagen Basic Methods																
GD_5.1	Mentoring Mentoring	2	1		1			T	3	5	2						
GD_5.2	Einführung in Wissenschaftliches Arbeiten Introduction to Scientific Skills	2	1		1			T	2		2						
GD_6	Globalisierung und sozialer Wandel Globalisation and Social Change	4	2	2				P	5	5	4						
GD_7	Bildungssoziologie und Sozialisation Sociology of Education and Socialisation	4	4					P	5	5		4					
GD_8	Angewandte Methoden der Gleichstellungsarbeit Applied Methods in Equal Opportunities	4		2	2			T	5	5		4					
GD_9	Sozialstruktur, Intersektionalität und Diversität Social Structure, Intersectionality and Diversity																
GD_9.1	Sozialstruktur und soziale Ungleichheit Social Structure and Social Inequality	2	2					P	2	5		2					
GD_9.2	Intersektionalität und Diversität Intersectionality and Diversity	2		2					3			2					
GD_10	Qualitative Forschungsmethoden Qualitative Research Methods	4	2		2			P	5	5		4					
GD_11	Gender, Diversität und Arbeit Gender, Diversity and Work	4	2	2				P	5	5		4					
GD_12	Gendertheorien Gender Theories	4	4					P	5	5		4					
GD_13	Quantitative Forschungsmethoden Quantitative Research Methods	4	2		2			P	5	5			4				
GD_14	Integration und Inklusion Integration and Inclusion	4	2	2				P	5	5			4				
GD_15	Personal- und Diversitätsmanagement Human Resource and Diversity Management	4	2	2				P	5	5			4				
GD_16	Kultursociologie und Kulturwissenschaften Cultural Sociology and Cultural Studies	4	2	2				P	5	5			4				
GD_17	Internationale Institutionen und Politik International Institutions and Politics	4	2	2				P	5	5			4				
GD_18	Projekt Project	2					2	P	5	5				2			
GD_19	Organisationssoziologie und -psychologie Sociology and Psychology of Organisations																
GD_19.1	Organisationssoziologie Sociology of Organisations	2	2					P	2	6				2			
GD_19.2	Organisationsentwicklung Organisation Development	2	1		1				2				2				
GD_19.3	Arbeits- und Organisationspsychologie Industrial and Organisational Psychology	2	1		1				2				2				
GD_20	Policy Design und Politikberatung Policy Design and Advice																
GD_20.1	Policy Design für Gender und Diversität Policy Design for Gender and Diversity	2	2					P	3	5				2			
GD_20.2	Politikberatung im Bereich Gender und Diversität Policy Advice in Gender and Diversity	2	1			1			2				2				
GD_21	Mikrosoziologie Microsociology																
GD_21.1	Handlungstheorien Action Theories	2	2					P	3	5				2			
GD_21.2	Biographie- und Lebenslaufanalyse Biography and Life Course Analysis	2	2						2				2				
GD_22	Neue Modelle und Theorien der Gesellschaft New Models and Theories of Society	4	2	2				P	5	5			4				
GD_23	Körper und Gesundheit Bodies and Health																
GD_23.1	Körper und Diversitäten Bodies and Diversities	4	2	2				P	4	6				4			
GD_23.2	Gesundheitsökonomie Health Economics	2	2						2				2				
GD_24	Angewandte Forschungsmethoden Applied Research Methods																
GD_24.1	Angewandte empirische Forschungsmethoden Applied Empirical Research Methods	2	1		1			P	2	6				2			
GD_24.2	Experimentelle Ansätze für die Geschlechter- und Diversitätsforschung Experimental Research in Gender and Diversity Studies	4	2			2			4				4				
GD_25	Gender Mainstreaming und Antidiskriminierung Gender Mainstreaming and Antidiscrimination	4	2	2				P	6	6				4			
GD_26	Projekt Project	2					2	P	6	6					2		
GD_27	Wahlpflichtfächer* Elective Subjects*																
GD_27.1	Wahlpflichtfächer 1 Elective Subjects 1	8	8					P	10	15				8			
GD_27.2	Wahlpflichtfächer 2 Elective Subjects 2	4	4					P	5					4			
	Gesamt Total	118	74	26	11	3	4		CP	150	24	24	22	26	22	30	30

GD_28 Praxissemester oder Auslandsstudiensemester / Internship or Semester Abroad (30 CP)
 GD_29 Workshop: Wissenschaftliches Schreiben/Academic Writing (5 CP)
 GD_30 Angewandtes Projekt/Applied Project (5 CP)
 GD_31 Projekt/Project (5 CP)
 GD_32 Bachelorarbeit/Bachelor Thesis (12 CP)
 GD_33 Kolloquium/Colloquium (3 CP)

CH	gesamt	118	24	24	22	26	22									
CP	gesamt	210	30	30	30	31	29	30	30							

Non-binding English translation – only the original German texts published in the Official Notices of Rhine-Waal University of Applied Sciences are legally valid.

Elective catalogue*, **

Nr. No.	Wahlpflichtkatalog (Sommersemester) List of Elective Subjects (Summer Term)	CH	CP
GD_27.1	Entscheidungs- und Spieltheorie Decision and Game Theory	4	5
GD_27.1 a	Entscheidungstheorie Decision Theory		
GD_27.1b	Spieltheorie Game Theory		
GD_27.2	Ökonomie und Management Economics and Management	4	5
GD_27.2 a	Gerechtigkeit und Fairness in der Marktwirtschaft Justice and Fairness in the Market Economy		
GD_27.2 b	Gender, Diversity und Marketing Gender, Diversity und Marketing		
GD_27.3	Internes Rechnungswesen Management Accounting	4	5
GD_27.4	Gender und Mobilität Gender and Mobility	4	5
GD_27.5	Sexualitäten Sexualities	4	5

Nr. No.	Wahlpflichtkatalog (Wintersemester) List of Elective Subjects (Winter Term)	CH	CP
GD_27.6	Unternehmerische Sozialverantwortung und Public Relations Corporate Social Responsibility and Public Relations	4	5
GD_27.6 a	Unternehmerische Sozialverantwortung Corporate Social Responsibility		
GD_27.6 b	Public Relations Public Relations		
GD_27.7	(Dis-)Ability Studies (Dis-)Ability Studien	4	5
GD_27.8	Sozialpolitik und Arbeitsmarktpolitik Social Policy and Labour Market Policy	4	5
GD_27.8 a	Sozialpolitik Social Policy		
GD_27.8 b	Arbeitsmarktpolitik Labour Market Policy		
GD_27.9	Psychologie Psychology	4	5
GD_27.9 a	Soziale und Politische Psychologie Social and Political Psychology		
GD_27.9 b	Geschlechterpsychologie Psychology of Gender		

Abkürzungen
Abbreviations

Ex	Art der Prüfung, <i>Type of Examination</i>
CH	Semesterwochenstunden, <i>Contact Hours per Week</i>
WS	Wintersemester, <i>Winter Term</i>
SS	Sommersemester, <i>Summer Term</i>
CP	Kreditpunkte, <i>Credit Points</i> (= ECTS-points)
V	Vorlesung, <i>Lecture</i>
S	Seminar, <i>Seminar</i>
Ü	Übung, <i>Exercise</i>
Pra	Praktikum, <i>Practical Training</i>
Pro	Projekt, <i>Project</i>
P	Prüfung, <i>Examination</i>
T	Testat, <i>Certificate</i>

* Im Wahlpflichtbereich können mit Zustimmung des Prüfungsausschusses maximal 5 CP aus dem gesamten Studienangebot der Hochschule Rhein-Waal belegt werden.

* As elective subjects, a maximum of 5 CP can be chosen with the consent of the Examination Board from any degree programme at Rhine-Waal University of Applied Sciences.

** Die Fakultät behält sich das Recht vor eine Mindestteilnehmerzahl für das Zustandekommen eines Wahlpflichtkurses festzulegen. Die Möglichkeit des Erreichens der vorgeschriebenen Kreditpunktzahl aus dem Wahlpflichtbereich bleibt unberührt.

** The faculty reserves the right to determine a minimum number of participants for offering an elective subject. The possibility of obtaining the required number of credit points remains unaffected.

Non-binding English translation – only the original German texts published in the Official Notices of Rhine-Waal University of Applied Sciences are legally valid.

Annex 2: Recommended study and examination schedule for Gender and Diversity B.A. (part-time study, 9 semesters)

Version from 3 December 2014

Nr. No.	Module Modules	CH	Typ					Ex	CP	Sum	WS1	SS2	WS3	SS4	WS5	SS6	WS7	SS8	WS9
			V	S	U	Pra	Pro												
GD_1	Geschlechtergeschichte und Frauenbewegungen Gender History and Women's Movements	4	4					P	5	5	4								
GD_2	Grundlagen der Soziologie Basics of Sociology	4	2	2				P	5	5	4								
GD_4	Einführung in die Wirtschaftswissenschaften Introduction to Business and Economics																		
GD_4.1	Grundlagen der Betriebswirtschaftslehre Basics of Business Administration	2	2					P	3	5	2								
GD_4.2	Einführung in die Volkswirtschaftslehre Introduction to Economics	2	2						2		2								
GD_8	Angewandte Methoden der Gleichstellungsarbeit Applied Methods in Equal Opportunities	4		2	2			T	5	5		4							
GD_10	Qualitative Forschungsmethoden Qualitative Research Methods	4	2		2			P	5	5		4							
GD_12	Gendertheorien Gender Theories	4	4					P	5	5		4							
GD_3	Einführung in die Geschlechter- und Diversitätsforschung Introduction to Gender and Diversity Studies	4	2	2				P	5	5			4						
GD_5	Methodische Grundlagen Basic Methods																		
GD_5.1	Mentoring	2	1		1			T	3	5			2						
GD_5.2	Einführung in Wissenschaftliches Arbeiten Introduction to Scientific Skills	2	1		1			T	2			2							
GD_6	Globalisierung und sozialer Wandel Globalisation and Social Change	4	2	2				P	5	5		4							
GD_7	Bildungssoziologie und Sozialisation Sociology of Education and Socialisation	4	4					P	5	5				4					
GD_9	Sozialstruktur, Intersektionalität und Diversität Social Structure, Intersectionality and Diversity																		
GD_9.1	Sozialstruktur und soziale Ungleichheit Social Structure and Social Inequality	2	2					P	2	5			2						
GD_9.2	Intersektionalität und Diversität Intersectionality and Diversity	2		2					3				2						
GD_11	Gender, Diversität und Arbeit Gender, Diversity and Work	4	2	2				P	5	5			4						
GD_13	Quantitative Forschungsmethoden Quantitative Research Methods	4	2		2			P	5	5				4					
GD_14	Integration und Inklusion Integration and Inclusion	4	2	2				P	5	5				4					
GD_15	Personal- und Diversitätsmanagement Human Resource and Diversity Management	4	2	2				P	5	5				4					
GD_16	Kultursociologie und Kulturwissenschaften Cultural Sociology and Cultural Studies	4	2	2				P	5	5				4					
GD_17	Internationale Institutionen und Politik International Institutions and Politics	4	2	2				P	5	5				4					
GD_18	Projekt Project	2					2	P	5	5				2					
GD_19	Organisationssoziologie und -psychologie Sociology and Psychology of Organisations																		
GD_19.1	Organisationssoziologie Sociology of Organisations	2	2					P	2	6					2				
GD_19.2	Organisationsentwicklung Organisation Development	2	1		1				2						2				
GD_19.3	Arbeits- und Organisationspsychologie Industrial and Organisational Psychology	2	1		1				2						2				
GD_20	Policy Design und Politikberatung Policy Design and Advice																		
GD_20.1	Policy Design für Gender und Diversität Policy Design for Gender and Diversity	2	2					P	3	5					2				
GD_20.2	Politikberatung im Bereich Gender und Diversität Policy Advice in Gender and Diversity	2	1			1			2						2				
GD_21	Mikrosoziologie Microsociology																		
GD_21.1	Handlungstheorien Action Theories	2	2					P	3	5					2				
GD_21.2	Biographie- und Lebenslaufanalyse Biography and Life Course Analysis	2	2						2						2				
GD_22	Neue Modelle und Theorien der Gesellschaft New Models and Theories of Society	4	2	2				P	5	5					4				
GD_23	Körper und Gesundheit Bodies and Health																		
GD_23.1	Körper und Diversitäten Bodies and Diversities	4	2	2				P	4	6						4			
GD_23.2	Gesundheitsökonomie Health Economics	2	2						2							2			
GD_24	Angewandte Forschungsmethoden Applied Research Methods																		
GD_24.1	Angewandte empirische Forschungsmethoden Applied Empirical Research Methods	2	1		1			P	2	6						2			
GD_24.2	Experimentelle Ansätze für die Geschlechter- und Diversitätsforschung Experimental Research in Gender and Diversity Studies	4	2			2			4							4			
GD_25	Gender Mainstreaming und Antidiskriminierung Gender Mainstreaming and Antidiscrimination	4	2	2				P	6	6						4			
GD_26	Projekt Project	2					2	P	6	6						2			
GD_27	Wahlpflichtfächer* Elective Subjects*																		
GD_27.1	Wahlpflichtfächer 1 Elective Subjects 1	8	8					P	10	15					8				
GD_27.2	Wahlpflichtfächer 2 Elective Subjects 2	4	4					P	5							4			
	Gesamt Total	118	74	26	11	3	4		CP	150	12	12	12	12	22	26	22	30	30

GD_29 Praxissemester oder Auslandsstudiensemester / Internship or Semester Abroad (30 CP)
 GD_30 Angewandtes Schreiben/Academic Writing (5 CP)
 GD_31 Projekt/Project (5 CP)
 GD_32 Bachelorarbeit/Bachelor Thesis (12 CP)
 GD_33 Kolloquium (3 CP)

CH	gesamt	118	12	12	12	12	22	26	22									
CP	gesamt	210	15	15	15	15	30	31	29	30	30							

Non-binding English translation – only the original German texts published in the Official Notices of Rhine-Waal University of Applied Sciences are legally valid.

Elective catalogue**

Nr. No.	Wahlpflichtkatalog (Sommersemester) List of Elective Subjects (Summer Term)	CH	CP
GD_27.1	Entscheidungs- und Spieltheorie Decision and Game Theory	4	5
GD_27.1 a	Entscheidungstheorie Decision Theory		
GD_27.1b	Spieltheorie Game Theory		
GD_27.2	Ökonomie und Management Economics and Management	4	5
GD_27.2 a	Gerechtigkeit und Fairness in der Marktwirtschaft Justice and Fairness in the Market Economy		
GD_27.2 b	Gender, Diversity und Marketing Gender, Diversity und Marketing		
GD_27.3	Internes Rechnungswesen Management Accounting	4	5
GD_27.4	Gender und Mobilität Gender and Mobility	4	5
GD_27.5	Sexualitäten Sexualities	4	5

Nr. No.	Wahlpflichtkatalog (Wintersemester) List of Elective Subjects (Winter Term)	CH	CP
GD_27.6	Unternehmerische Sozialverantwortung und Public Relations Corporate Social Responsibility and Public Relations	4	5
GD_27.6 a	Unternehmerische Sozialverantwortung Corporate Social Responsibility		
GD_27.6 b	Public Relations Public Relations		
GD_27.7	(Dis-)Ability Studies (Dis-)Ability Studien	4	5
GD_27.8	Sozialpolitik und Arbeitsmarktpolitik Social Policy and Labour Market Policy	4	5
GD_27.8 a	Sozialpolitik Social Policy		
GD_27.8 b	Arbeitsmarktpolitik Labour Market Policy		
GD_27.9	Psychologie Psychology	4	5
GD_27.9 a	Soziale und Politische Psychologie Social and Political Psychology		
GD_27.9 b	Geschlechterpsychologie Psychology of Gender		

Abkürzungen

Abbreviations

Ex	Art der Prüfung, Type of Examination
CH	Semesterwochenstunden, Contact Hours per Week
WS	Wintersemester, Winter Term
SS	Sommersemester, Summer Term
CP	Kreditpunkte, Credit Points (= ECTS-points)
V	Vorlesung, Lecture
S	Seminar, Seminar
Ü	Übung, Exercise
Pra	Praktikum, Practical Training
Pro	Projekt, Project
P	Prüfung, Examination
T	Testat, Certificate

* Im Wahlpflichtbereich können mit Zustimmung des Prüfungsausschusses maximal 5 CP aus dem gesamten Studienangebot der Hochschule Rhein-Waal belegt werden.

* As elective subjects, a maximum of 5 CP can be chosen with the consent of the Examination Board from any degree programme at Rhine-Waal University of Applied Sciences.

** Die Fakultät behält sich das Recht vor eine Mindestteilnehmerzahl für das Zustandekommen eines Wahlpflichtkurses festzulegen. Die Möglichkeit des Erreichens der vorgeschriebenen Kreditpunktzahl aus dem Wahlpflichtbereich bleibt unberührt.

** The faculty reserves the right to determine a minimum number of participants for offering an elective subject. The possibility of obtaining the required number of credit points remains unaffected.

Annex 3: Recommended study and examination schedule for Gender and Diversity B.A. (full-time study, 7 semesters)

Version from 20 March 2013

Nr. No.	Module Modules	CH	Typ Type					Ex	CP	Sum	WS1	SS2	WS3	SS4	WS5	SS6	WS7
			V	S	U	Pra	Pro										
GD_1	Geschlechtergeschichte und Frauenbewegungen Gender History and Women's Movements	4	4					P	5	5	4						
GD_2	Grundlagen der Soziologie Basics of Sociology	4	4					P	5	5	4						
GD_3	Einführung in die Geschlechter- und Diversitätsforschung Introduction to Gender and Diversity Studies	4	2	2				P	5	5	4						
GD_4	Einführung in die Wirtschaftswissenschaften Introduction to Business and Economics																
GD_4.1	Grundlagen der Betriebswirtschaftslehre Basics of Business Administration	2	2					P	3	5	2						
GD_4.2	Einführung in die Volkswirtschaftslehre Introduction to Economics	2	2						2		2						
GD_5	Methodische Grundlagen Basic Methods																
GD_5.1	Mentoring Mentoring	2	1		1			T	3	5	2						
GD_5.2	Einführung in Wissenschaftliches Arbeiten Introduction to Scientific Skills	2	1		1			T	2		2						
GD_6	Globalisierung und sozialer Wandel Globalisation and Social Change	4	2	2				P	5	5	4						
GD_7	Bildungssoziologie und Sozialisation Sociology of Education and Socialisation	4	4					P	5	5		4					
GD_8	Angewandte Methoden der Gleichstellungsarbeit Applied Methods in Equal Opportunities	4	4					T	5	5		4					
GD_9	Sozialstruktur, Intersektionalität und Diversität Social Structure, Intersectionality and Diversity																
GD_9.1	Sozialstruktur und soziale Ungleichheit Social Structure and Social Inequality	2	1		1			P	2	5		2					
GD_9.2	Intersektionalität und Diversität Intersectionality and Diversity	2	2						3			2					
GD_10	Qualitative Forschungsmethoden Qualitative Research Methods	4	2		2			P	5	5		4					
GD_11	Gender, Diversität und Arbeit Gender, Diversity and Work	4	2	2				P	5	5		4					
GD_12	Gendertheorien Gender Theories	4	4					P	5	5		4					
GD_13	Quantitative Forschungsmethoden Quantitative Research Methods	4	2		2			P	5	5			4				
GD_14	Integration und Inklusion Integration and Inclusion	4	2	2				P	5	5			4				
GD_15	Personal- und Diversitätsmanagement Human Resource and Diversity Management	4	4					P	5	5			4				
GD_16	Kultursociologie und Kulturwissenschaften Cultural Sociology and Cultural Studies	4	2	2				P	5	5			4				
GD_17	Internationale Institutionen und Politik International Institutions and Politics	4	2	2				P	5	5			4				
GD_18	Projekt Project	2				2		P	5	5			2				
GD_19	Organisationssoziologie und -psychologie Sociology and Psychology of Organisations																
GD_19.1	Organisationssoziologie Sociology of Organisations	2	2					P	2	6				2			
GD_19.2	Organisationsentwicklung Organisation Development	2	1		1				2				2				
GD_19.3	Arbeits- und Organisationspsychologie Industrial and Organisational Psychology	2	1		1				2				2				
GD_20	Policy Design und Politikberatung Policy Design and Advice																
GD_20.1	Policy Design für Gender und Diversität Policy Design for Gender and Diversity	2	2					P	3	5				2			
GD_20.2	Politikberatung im Bereich Gender und Diversität Policy Advice in Gender and Diversity	2	1			1			2					2			
GD_21	Mikrosoziologie Microsociology																
GD_21.1	Handlungstheorien Action Theories	2	2					P	3	5				2			
GD_21.2	Biographie- und Lebenslaufanalyse Biography and Life Course Analysis	2	2						2				2				
GD_22	Neue Modelle und Theorien der Gesellschaft New Models and Theories of Society	4	2	2				P	6	6				4			
GD_23	Körper und Gesundheit Bodies and Health																
GD_23.1	Körper und Diversitäten Bodies and Diversities	4	2	2				P	4	6					4		
GD_23.2	Gesundheitsökonomie Health Economics	2	2						2						2		
GD_24	Angewandte Forschungsmethoden Applied Research Methods																
GD_24.1	Angewandte empirische Forschungsmethoden Applied Empirical Research Methods	2	1		1			P	2	6					2		
GD_24.2	Experimentelle Ansätze für die Geschlechter- und Diversitätsforschung Experimental Research in Gender and Diversity Studies	4	2			2			4						4		
GD_25	Gender Mainstreaming und Antidiskriminierung Gender Mainstreaming and Antidiscrimination	4	2	2				P	5	5					4		
GD_26	Projekt Project	2				2		P	5	5					2		
GD_27	Wahlpflichtfächer* Elective Subjects*	16	16					P	16	16				8	8		
	Gesamt Total	122	83	18	10	3	4		CP	150	24	24	22	26	26	30	30
										122	24	24	22	26	26		
										210	30	30	30	30	30	30	30

GD_31 Projekt / Project (5 CP)

GD_30 Angewandtes Projekt / Applied Project (5 CP)
GD_33 Kolloquium / Colloquium (3 CP)

GD_28 Praxissemester oder Auslandsstudiensemester / Internship or Semester Abroad (30 CP)

GD_29 Workshop: Wissenschaftliches Schreiben / Academic Writing (5 CP)
GD_32 Bachelorarbeit / Bachelor Thesis (12 CP)

Non-binding English translation – only the original German texts published in the Official Notices of Rhine-Waal University of Applied Sciences are legally valid.

Elective catalogue**

Wahlpflichtkatalog (Sommersemester) List of Elective Subjects (Summer Term)		CH	CP
GD_27.1	Verhaltensökonomie Behavioural Economics	2	2
GD_27.2	Veränderungsmanagement Change Management	2	2
GD_27.3	Diversität und Marketing Diversity and Marketing	2	2
GD_27.4	Gerechtigkeit und Fairness in der Marktwirtschaft Justice and Fairness in the Market Economy	2	2
GD_27.5	Gender und Mobilität Gender and Mobility	2	2
GD_27.6	Sexualitäten Sexualities	2	2
GD_27.7	Philosophie Philosophy	2	2
GD_27.8	Konfliktmanagement Conflict Management	2	2

Wahlpflichtkatalog (Wintersemester) List of Elective Subjects (Winter Term)		CH	CP
GD_27.9	Sozialpolitik Social Policy	2	2
GD_27.10	Gender, Diversität und Technologien Gender, Diversity and Technologies	2	2
GD_27.11	Unternehmerische Sozialverantwortung Corporate Social Responsibility	2	2
GD_27.12	Entscheidungen und Spieltheorie Decisions and Game Theory	2	2
GD_27.13	Public Relations Public Relations	2	2
GD_27.14	Psychologie Psychology	2	2
GD_27.15	Gender, Diversität und Besteuerung Gender, Diversity and Taxation	2	2
GD_27.16	Arbeitsmarktpolitik Labour Market Policy	2	2

Abkürzungen *Abbreviations:*

Ex	Art der Prüfung, <i>Type of examination</i>
CH	Semesterwochenstunden, <i>Contact hours per week</i>
WS	Wintersemester, <i>Winter semester</i>
SS	Sommersemester, <i>Summer semester</i>
CP	Kreditpunkte, <i>Credit points (= ECTS points)</i>
V	Vorlesung, <i>Lecture</i>
S	Seminar, <i>Seminar</i>
Ü	Übung, <i>Exercise</i>
Pra	Praktikum, <i>Practical training</i>
Pro	Projekt, <i>Project</i>
P	Prüfung, <i>Examination</i>
T	Testat, <i>Certificate</i>

* Im Wahlpflichtbereich können mit Zustimmung des Prüfungsausschusses maximal 6 CP aus dem gesamten Studienangebot der Hochschule Rhein-Waal belegt werden.

* As elective subjects, a maximum of 6 CP can be chosen with the consent of the Examination Board from any degree programme at Rhine-Waal University of Applied Sciences.

** Die Fakultät behält sich das Recht vor eine Mindestteilnehmerzahl für das Zustandekommen eines Wahlpflichtkurses festzulegen. Die Möglichkeit des Erreichens der vorgeschriebenen Kreditpunktzahl aus dem Wahlpflichtbereich bleibt unberührt.

** The faculty reserves the right to determine a minimum number of participants for offering an elective subject. The possibility of obtaining the required number of credit points remains unaffected.

Annex 4: Recommended study and examination schedule for Gender and Diversity B.A. (part-time study, 9 semesters)
Version from 20 March 2013

Nr. No.	Module Modules	CH	Typ Type					Ex	CP	Sum	WS1	SS2	WS3	SS4	WS5	SS6	WS7	SS8	WS9
			V	S	U	Pra	Pro												
GD_1	Geschlechtergeschichte und Einfluss des Feminismus Gender History and Impact of Feminism	4	4					P	5	5	4								
GD_2	Grundlagen der Soziologie Basics of Sociology	4	4					P	5	5	4								
GD_4	Einführung in die Wirtschaftswissenschaften Introduction to Business and Economics																		
GD_4.1	Grundlagen der Betriebswirtschaftslehre Basics of Business Administration	2	2					P	3	5	2								
GD_4.2	Einführung in die Volkswirtschaftslehre Introduction to Economics	2	2						2		2								
GD_8	Angewandte Methoden der Gleichstellungsarbeit Applied Methods in Equal Opportunities	4	4					T	5	5		4							
GD_10	Qualitative Forschungsmethoden Qualitative Research Methods	4	2		2			P	5	5		4							
GD_12	Gendertheorien Gender Theories	4	4					P	5	5		4							
GD_3	Einführung in die Geschlechter- und Diversitätsforschung Introduction to Gender and Diversity Studies	4	2	2				P	5	5			4						
GD_5	Methodische Grundlagen Basic Methods																		
GD_5.1	Mentoring Mentoring	2	1		1			T	3	5			2						
GD_5.2	Wissenschaftliche Kompetenzen Scientific Skills	2	1		1			T	2			2							
GD_6	Globalisierung und sozialer Wandel Globalisation and Social Change	4	2	2				P	5	5			4						
GD_7	Bildungssoziologie und Sozialisierung Sociology of Education and Socialisation	4	4					P	5	5				4					
GD_9	Sozialstruktur, Intersektionalität und Diversität Social Structure, Intersectionality and Diversity																		
GD_9.1	Sozialstruktur und soziale Ungleichheit Social Structure and Social Inequality	2	1		1			P	2	5			2						
GD_9.2	Intersektionalität und Diversität Intersectionality and Diversity	2	2						3				2						
GD_11	Gender, Diversität und Arbeit Gender, Diversity and Work	4	2	2				P	5	5				4					
GD_13	Quantitative Forschungsmethoden Quantitative Research Methods	4	2		2			P	5	5					4				
GD_14	Integration und Inklusion Integration and Inclusion	4	2	2				P	5	5				4					
GD_15	Personal- und Diversitätsmanagement Human Resource and Diversity Management	4	4					P	5	5				4					
GD_16	Kultursociologie und Kulturwissenschaften Cultural Sociology and Cultural Studies	4	2	2				P	5	5				4					
GD_17	Internationale Institutionen und Politik International Institutions and Politics	4	2	2				P	5	5				4					
GD_18	Projekt Project	2					2	P	5	5				2					
GD_19	Organisationssoziologie und -psychologie Sociology and Psychology of Organisations																		
GD_19.1	Organisationssoziologie Sociology of Organisations	2	2					P	2	6				2					
GD_19.2	Organisationsentwicklung Organisation Development	2	1		1				2					2					
GD_19.3	Arbeits- und Organisationspsychologie Industrial and Organisational Psychology	2	1		1				2					2					
GD_20	Policy Design und Politikberatung Policy Design and Advice																		
GD_20.1	Policy Design für Gender und Diversität Policy Design for Gender and Diversity	2	2					P	3	5				2					
GD_20.2	Politikberatung im Bereich Gender und Diversität Policy Advice in Gender and Diversity	2	1			1			2					2					
GD_21	Mikrosoziologie Microsociology																		
GD_21.1	Handlungstheorien Action Theories	2	2					P	3	5				2					
GD_21.2	Biographie- und Lebenslaufanalyse Biography and Life Course Analysis	2	2						2					2					
GD_22	Neue Modelle und Theorien der Gesellschaft New Models and Theories of Society	4	2	2				P	6	6					4				
GD_23	Körper und Gesundheit Bodies and Health																		
GD_23.1	Körper und Diversitäten Bodies and Diversities	4	2	2				P	4	6						4			
GD_23.2	Gesundheitsökonomie Health Economics	2	2						2							2			
GD_24	Angewandte Forschungsmethoden Applied Research Methods																		
GD_24.1	Angewandte empirische Forschungsmethoden Applied Empirical Research Methods	2	1		1			P	2	6						2			
GD_24.2	Experimentelle Ansätze für die Geschlechter- und Diversitätsforschung Experimental Research in Gender and Diversity Studies	4	2			2			4							4			
GD_25	Gender Mainstreaming und Antidiskriminierung Gender Mainstreaming and Antidiscrimination	4	2	2				P	5	5						4			
GD_26	Projekt Project	2					2	P	5	5						2			
GD_27	Wahlpflichtfächer* Elective Subjects*	16	16					P	16	16					8	8			
	Gesamt Total	122	84	18	9	3	4		CP	150	12	12	12	12	22	26	26	30	30
				CH	gesamt				122		12	12	12	12	22	26	26		
				CP	gesamt				210		15	15	15	15	30	30	30	30	30

GD_31 Projekt/Project (5 CP)

GD_30 Angewandtes Projekt / Applied Project (5 CP)
GD_33 Kolloquium / Colloquium (3 CP)

GD_28 Praxissemester oder Auslandsstudiensemester / Internship or Semester Abroad (30 CP)

GD_29 Workshop: Wissenschaftliches Schreiben / Academic Writing (5 CP)
GD_32 Bachelorarbeit / Bachelor Thesis (12 CP)

Non-binding English translation – only the original German texts published in the Official Notices of Rhine-Waal University of Applied Sciences are legally valid.

Elective catalogue**

Wahlpflichtkatalog (Sommersemester) List of Elective Subjects (Summer Term)		CH	CP
GD_27.1	Verhaltensökonomie Behavioural Economics	2	2
GD_27.2	Veränderungsmanagement Change Management	2	2
GD_27.3	Diversität und Marketing Diversity and Marketing	2	2
GD_27.4	Gerechtigkeit und Fairness in der Marktwirtschaft Justice and Fairness in the Market Economy	2	2
GD_27.5	Gender und Mobilität Gender and Mobility	2	2
GD_27.6	Sexualitäten Sexualities	2	2
GD_27.7	Philosophie Philosophy	2	2
GD_27.8	Konfliktmanagement Conflict Management	2	2
Wahlpflichtkatalog (Wintersemester) List of Elective Subjects (Winter Term)		CH	CP
GD_27.9	Sozialpolitik Social Policy	2	2
GD_27.10	Gender, Diversität und Technologien Gender, Diversity and Technologies	2	2
GD_27.11	Unternehmerische Sozialverantwortung Corporate Social Responsibility	2	2
GD_27.12	Entscheidungen und Spieltheorie Decisions and Game Theory	2	2
GD_27.13	Public Relations Public Relations	2	2
GD_27.14	Psychologie Psychology	2	2
GD_27.15	Gender, Diversität und Besteuerung Gender, Diversity and Taxation	2	2
GD_27.16	Arbeitsmarktpolitik Labour Market Policy	2	2

Abkürzungen Abbreviations:

Ex	Art der Prüfung, <i>Type of examination</i>
CH	Semesterwochenstunden, <i>Contact hours per week</i>
WS	Wintersemester, <i>Winter semester</i>
SS	Sommersemester, <i>Summer semester</i>
CP	Kreditpunkte, <i>Credit points</i> (= ECTS points)
V	Vorlesung, <i>Lecture</i>
S	Seminar, <i>Seminar</i>
Ü	Übung, <i>Exercise</i>
Pra	Praktikum, <i>Practical training</i>
Pro	Projekt, <i>Project</i>
P	Prüfung, <i>Examination</i>
T	Testat, <i>Certificate</i>

* Im Wahlpflichtbereich können mit Zustimmung des Prüfungsausschusses maximal 6 CP aus dem gesamten Studienangebot der Hochschule Rhein-Waal belegt werden.

* As elective subjects, a maximum of 6 CP can be chosen with the consent of the Examination Board from any degree programme at Rhine-Waal University of Applied Sciences.

** Die Fakultät behält sich das Recht vor eine Mindestteilnehmerzahl für das Zustandekommen eines Wahlpflichtkurses festzulegen. Die Möglichkeit des Erreichens der vorgeschriebenen Kreditpunktzahl aus dem Wahlpflichtbereich bleibt unberührt.

** The faculty reserves the right to determine a minimum number of participants for offering an elective subject. The possibility of obtaining the required number of credit points remains unaffected.