
[1]

Study and Examination Regulations for the MBA postgraduate course

'International Business Management and Leadership'1 at the

Professional School of Business & Technology, Kempten University of

Applied Sciences 2 (IBML)

Dated 01 October 2008

Version from the amended statutes

Dated 21 July 2020

Based on article 13, article 43 paragraph 6 clause 2, article 58 paragraph 1, arti-

cle 61 paragraph 2 and article 66 paragraph 1 clause 3 of the Bavarian Higher

Education Act, Kempten University of Applied Sciences (hereafter called Kempten

University) releases for the part-time postgraduate course 'International

Business Management and Leadership the following

Statute:

§1 Purpose of the study and examination regulations

These study and examination regulations serve to complete and supplement the
Framework Examination Regulations for Universities of Applied Sciences in
Bavaria of 17 October 2001 (Law and Ordinance Sheet pg.686) and the General

Examination Regulations of Kempten University of 01 October 2019, as
amended.

§ 2 Study Objective

(1) The objective of the postgraduate course of study 'International Business

Management and Leadership'3 is to give professionals, with a first

university degree, the chance to develop themselves into being cross-

cultural thinking and acting executives, as well as leading them to a

second academic degree. This enables the executives to bring in

international aspects of corporate management into goal-oriented and

problem adequate leadership decisions.

(2) In addition to the technical guidelines for international business, the social

and methodical skills of the participants are primarily improved4.

1 Renaming of the title 'Consulting' into 'Leadership' with effect from 01.10.2009 according to § 2 Paragraph 2 of the

amended statute dated xx 12.2009.
2 Renaming oft he university with effect from 15.03.2011 through amendments tot he General Regulations from
02.03.2011
3 Renaming of the title 'Consulting' into 'Leadership' with effect from 01.10.2009 according to § 2 Paragraph 2 of the

amended statute dated xx 12.2009.
4 With effect from 04.10.2016 by amendment of statute dated 05.08.2016. §1 Paragraph 2 clauses 3 and 4 old

version are changed into §1 Paragraph 2 clauses 2 and 3 new version. The amendment applies to students who

enroll in the postgraduate study programme IBML in the first semester of study in the winter semester 2016/2017.

[2]

The future manager learns to deal with the problems and challenges in

business today. The special profile of the course lies in the symbiosis of

management tools and leadership skills in the international and

intercultural context5.

§ 3 Acceptance requirements for postgraduate course.

(1) Prerequisites for admission to course

Have completed a qualified6 degree at university or an equivalent

qualification. (cf Article 43 paragraph 5 clause 1 of the Bavarian Higher
Education Act)

At least two years relevant (skilled) work experience7 after successful

completion of a degree course and before the start of the postgraduate

course. A good level of proficiency in the English language for lectures

and exams. (All courses are in English)8

(2) University qualifications based on the model of professional academies in

Baden Wuertemberg are equated with a university degree under

paragraph 1.

(3) The requirement of a two-year relevant professional work experience

mentioned in paragraph 1 may exceptionally be waived when the work

experience was acquired within one year of starting the course at the latest.

Proof of this work experience is by presenting a relevant contract of

employment.9

(4) Sufficient knowledge of the English language is approved when at least

grade 3 was achieved for English in the university entrance qualification

and proved by showing the certificate, or a written TOEFL-Test with a

minimum score of 530, or a TOEFL- computer test with a minimum score

of 197 or any other appropriate language proficiency.10

5 §1 paragraph 2 clause 4 new version with effect from 01.10.2009 by amendment of statute dated xx 12.2009.

6 With effect from 01.10.2009 by amendment of statute dated xx 12.2009
7 With effect from 01.10.2009 by amendment of statute dated xx 12.2009
8 new version with effect from 01.10.2009 by amendment of statute dated xx 12.2009
9 § 2 paragraph 3 clause 2 new version with effect from 01.12.2009 by amendment of statute dated xx 12.2009
10 § 2 paragraph 4 new version with effect from 01.10.2009 by amendment of statute dated xx 12.2009

[3]

(5) Study and examinations obtained at other state or state-approved

universities in Germany or at a university abroad, will be credited in

accordance with § 4 paragraph 1 and 2 of the Framework Examination

regulations for Universities of Applied Sciences, Bavaria, providing there are

no significant differences in the qualifications acquired. The examination

board decides on the acceptance of the equivalence of qualifications on a

case-by-case basis. Foreign grades are converted with the help of the

so-called modified Bavarian formula in accordance with no.3 of the

Agreement of the Länder in Germany on the Assessment of Overall

Grades for Foreign higher Education Admission Certificates

(Resolution of the Conference of Ministers of Education and Cultural

Affairs of 15.03.1991 in the version of 12.09.2013). There will be no

grading for accepted study and examination achievements.

(6) Up to 15 ECTS can be accredited if you have 3 years of work experience,

and up to 30 ECTS can be accredited if you have 6 or more years of work

experience, when the submitted Bachelor’s degree only corresponds to

!80 ECTS. The Board of Examiners determines which studies, practice and

examinations of the relevant professional courses offered by Kempten

University will compensate for the lack of credits required to pass the final

examination. In general, the assignment of an additional study focus is

determined. Proof of the admission requirements must be submitted within

one year of commencing the course of study.

§ 4 Programme structure, study periods and regular study time.

(1) The part-time Master course of study comprises a standard period of

study of 4 semesters in which 90 credit points are acquired based on the

European Credit Transfer System (ECTS). One credit point corresponds

to a workload of 25 hours.

(2) The postgraduate course is offered as part-time occupational studies and

covers a standard course duration of four semesters. Alternatively, the

course can also be done as full-time studies in three semesters. All

courses are in English.

(3) The layout of the study programme is set out in the curriculum,

which is shown in the appendix to these study and examination

regulations. The study structure of the part-time occupational studies

'International Business Management and Leadership'11 at Kempten

University is as follows:

11 Renaming of the word 'Consulting' into 'Leadership' with effect from 01.10.2009 according to § 2 paragraph 2 of

the amended statute from xx 12.2009

[4]

- Variant A (compare subjects and grading in the appendix to this

statute):

The first part-time semester includes essential basis subjects. The second

part-time semester includes international basis and specialised core sub-

jects, and is partially completed at a foreign partner university. The third

part-time semester includes further important international specialised core

subjects. The fourth part-time semester is the implementation of

international projects in companies and the preparation of the thesis

(master thesis), which should preferably be prepared in a company in close

consultation with the supervising professor.

- Variant B (Designed specifically for officers, compare subjects and

grading in the appendix to this statute):

The first part-time semester includes essential basis subjects. The second

part-time semester includes international basis and specialised core sub-

jects. The third full-time semester includes further important international

specialised core subjects, and is partially completed at a foreign partner

university. The fourth part-time semester is used to prepare the master

thesis, which should preferably be prepared in a company in close consul-

tation with the supervising professor. In justified individual cases, the sub-

jects of the first and second semester can be taken over 4 semesters. The

period of study is then extended to a total of 6 semesters.

- Variant C (compare subjects and grading in the appendix to this

statute):

The first full-time semester includes essential basis subjects, as well as

international core subjects. The second full-time semester includes inter-

national basis and core subjects, and is partially completed at a foreign

partner university. It includes the implementation of international projects

in companies and the preparation of the master thesis (preparation of the

concept). The third semester is used to prepare the master thesis which

should preferably be pre pared in a company in close consultation with the

supervising professor. It can be done full-time or part-time.

- Variant D (compare subjects and grading in the appendix to this

statue):

The first full-time semester includes international basis and core subjects,

the implementation of international projects in companies and is partially

completed at a foreign partner university. The second full-time semester

includes essential basis and international core subjects, as well as the

preparation of the master thesis (preparation of the concept). The third

semester is used to prepare the master thesis, which should preferably be

prepared in a company in close consultation with the supervising

professor. It can be done full-time or part-time.

(4) The times of lectures, examinations and holidays will be announced in good
 time before the start of each semester.

15
§ 3 paragraph 2 new version with effect from 01.10.2009 by amendment of statute dated xx 12.2009.

16
Renaming of the word 'Consulting' into 'Leadership' with effect from 01.10.2009 according to § 2 paragraph 2

of the amended statute from xx 12.2009.

[5]

§ 5 Modules and certificates; module handbook

(1) The module and the number of credit points to be acquired, the type

of courses offered, and the proof of qualifications achieved

(examination and course-related credits) are specified in the

appendix to this statute.

(2) The Programme Director, in consultation with the module

coordinators, will prepare a module handbook, which is not part of

these study and examination regulations. This manual serves to

ensure the course offers, to inform the students and is available as a

download on the internet. It includes information on:

 The allocation of credits per module and study semester, the kind of

courses in the individual modules

 The study objectives and course contents of the individual modules

 More detailed specifications on the form and implementation of the

master thesis.

§ 6 Board of Examiners

A central Board of Examiners of the Professional School of Business and

Technology at Kempten University, will be set up according to the General

Study and Examination Regulations by the Further Education Council for

the postgraduate master course of study IBML.12

§ 7 Examinations13

(1) Prerequisite for sitting the exams is the examination registration within the

prescribed period and payment of the private legal fee for the post-graduate

course according to the study contract.

(2) The examinations are to be taken in the English language.

(3) When the final grade is a fail (grade 5), then this examination can be

repeated once. A second retake is possible for a maximum of two

examinations. A third retake is not possible.

(4) If assignments are repeated, a new topic must be given.

§ 8 Evaluation of examination performances and access to examination

papers

1. According to §7 of the Framework Examination Regulations for Universities
of Applied Sciences only whole grades are awarded for the master thesis

12 Newly inserted with effect from 04.10.2016 by amendment of statute dated 05.08.2016. The amendment

applies to students who enroll in the postgraduate study programme IBML in the first semester of study in the

winter semester 2016/2017
13 Titel of § 7 new version with effect from 01.10.2009 by amendment of statute dated xx.12.2009

[6]

and the ‘thesis defence’, as well as for the writing of a scientific article.
2. An exam is passed when at least grade 4 is achieved.

3. The student has the opportunity to see his/her exam. This takes place in
the first month of the semester following the announcement of the

examination results.

 § 9 Term assignments, presentations, seminars and business-
 simulations

Term assignments and presentations start with the announcement of the
topic to be worked on. If the paper is not handed in on time, or the

presentation is not held on the given date, grade 5 (fail) will be given,
unless the student withdraws for reasons which he/she is not responsible.
The reasons for withdrawal or absence must be reported in writing

immediately to the university and must be substantiated. A business-
simulation and a seminar are considered to be commenced with the

attendance on the first day.

§ 10 Master Thesis

(1) A master thesis has to be submitted in order to successfully complete the

course of study. In this master thesis, the students should demonstrate

their ability to apply the knowledge acquired in their post-graduate

course, in an independent, scientific piece of work on complex practical

issues in the field of international management.

(2)14 The master thesis can only be started when at least 50 of the 90 possible

credit points have been achieved.

(3) After the topic has been assigned, the time required to complete the

master thesis may be extended by the Examination Committee after a

written application has been submitted stating reasons for which the

student is not responsible. This application must be submitted immediately.

The reason for the application must be substantiated, in case of illness by a

medical certificate.

(4)15 The thesis must be submitted printed and bound, in triplicate as well as in

digital form.

(5)16 When submitting the thesis, the student has to ensure that he/she has

written the thesis independently, has not used any other sources and

materials than those indicated, has marked literal and analogous

quotations, and has not otherwise submitted the thesis for examination

purposes.

14 § 8 newly inserted with effect from 01.10.2009 by amendment of statute dated xx.12.2009

15 §8 paragraph 3 becomes paragraph 4 with new version and with effect from 01.10.2009 by amendment of statute

dated xx.12.2009
16 § 8 paragraph 5 newly inserted with effect from 01.10.2009 by amendment of statute dated xx.12.2009

[7]

(6) The master thesis has to be submitted in time but not before six weeks

after registration at the Professional School of Business and Technology.

The time of uploading the document, as recorded in the IT system, is

decisive. The date of submission and compliance to the deadline must be

recorded. The responsibility for providing that the master thesis was

submitted in time lies with the student.

(7) If the master thesis is not submitted in time, it will be graded with grade 5

(fail)

(8) The master thesis has been successfully passed if at least grade 4 has

been achieved. The thesis can be repeated once with a new topic.

(9) With variant A of the study structure the topic of the master thesis and the

name of the supervising professor must be submitted no later than 30

April in their respective fourth semester; in variant B this period ends on

31 October in the fourth semester and in variant C & D ends on 31 October

in the third semester. The submission of a detailed concept must be hand-

ed in by 15 July (variant A) and 15 December (variant B, C & D) of each

year respectively. When the third semester is done in full-time, as in

variant C & D, the submission of a detailed concept has to be already

made by 30 November of the same year. If the deadlines for the

registration of the master thesis and its concept are missed, the course of

study will automatically be extended for another chargeable semester.

(10)

 T he time limit for writing the master thesis is five months (variant A & B

and variant C & D with the third semester in full-time) or twelve weeks

after registrating the thesis. In urgent and duly justified cases, this period

can be extended twice but only up to a maximum of six months, (variant A

& B and variant C & D with the third semester in part-time) or three

months (variant C & D with the third semester in full-time). These rules al-

so apply to the registration of the thesis and the submission of the

concept.

§ 1117 Overall examination grade and degree certificate

(1) The postgraduate course is successfully completed when at least grade 4

(adequate) was achieved in all subjects and in the master thesis.

(2) With the successful completion of the postgraduate course, a degree
certificate is awarded in accordance with the model certificates under
section 4 of the current version of the General Examination Regulations of
Kempten University, and a Degree Supplement as well as a Transcript of
Records is drawn up.

17 § 9 new version with effect from 01.10 2009 by amendment od statute dated xx.12.2009

[8]

(3) The topic of the thesis as well as the grades achieved are also shown in
the degree certificate.

(4) The certificate also shows an overall examination grade, which is the
average grade of the master thesis weighted by the number of credit
points and the grades of the modules listed in the appendix. The final
grade of the thesis is included in the overall examination grade with the
weighting factor 2.

(5) In addition to the overall grade (so-called final grade) the actual
percentage of graduates per final grade is shown in the Diploma
Supplement, whereby all graduates of the last two calendar years are
taken as the basis for the calculation.

§ 12 Academic Degree/Title

(1) Upon successful completion of the postgraduate course, the academic title

'Master of Business Administration', shortened form MBA, is awarded.

(2) On graduation a certificate is issued, as shown in appendix 4 of the current

version of the General Examination Regulations of Kempten University

from 01 October 2019.18

§ 13 Module Studies

In order to acquire an academic or professional partial qualification,

modules of the study course can also be taken individually as module

studies. A certificate will be issued on passing the examination.

Successfully completed modules can be credited to the part-time

postgraduate study course International Business Management and

Leadership. The same requirements for access to further modular studies

apply as for access to the postgraduate study course.

§ 14 Coming into Effect

(1) This statute comes into effect from 01.10.2020.

(2) It applies to course participants who take up the postgraduate course for

the first time in the winter semester 2020/2021. For course participants

who took up the postgraduate course before the winter semester of

2008/2009 the statute from 09 September 2002 continues to apply. For

course participants who took up the postgraduate course before the winter

semester of 2009/2010 the Study & Examination Regulations in the ver-

sion from 01 October 2008 continues to apply.19 For course participants

who started the postgraduate course before the winter term 2011/2012

the Study and Examination Regulations in the version from 13 January

18 with effect from 01.10.2009 by amendment of statute dated xx.12.2009
19 according to transition regulation in § 2 paragraph 1 clause 2 of the amended statute dated xx.12.2009

[9]

2010 apply. For course participants who started the postgraduate course

before the winter term 2016/2017 the Study and Examination Regulations

in the version from 05 August 2016 still apply. For course participants who

started the postgraduate course before the summer term 2019 the Study

and Examination regulations in the version from 14 January 2019 apply.

[10]

Issued on the basis of Kempten University's Senate resolution from

21 July 2020 and the approval of Kempten University’s president on

21 July.2020

Kempten, 21.07.2020

Prof. Dr Wolfgang Hauke

-President-

This statute was set out at Kempten University on xx/xx.2020 and announced by

placard in the university on xx/xx/.2020

Day of announcement is xx/xx.2020

[15]

Appendix 1: Overview of the modules and assessment of the part-time
postgraduate course International Business Management and

Leadership at Kempten University

Module

Nummer

Module/Seminar

Workload

in hours

Type of

seminar

Exam

assess-

ment

(Points

out of 100

for partial

assess-

ment*

Credit

Points

(CP) as

per

ECTS

 Module

grade

Weighting

M1

Fundaments of
Business

Administration1
(Fundaments of
Accounting/
Business English)

125

SL/ EL

OE (60/40)

5

(3/2)

5/90

M2

Core Business
Functions 1 (Int.
Economics & Finance,

Digital Process
Management & Int. HRM)

300

SL/ EL

WE 90 min.
(40/30/30)

12

(4/4/4)

12/90

M3 Leadership1 (Leading

self & Mindful Leadership,

Principles of Leadership)

225

SL/EL

TP
4 Months

(20/20/60)

9

(2/2/5)

9/90

M4 Electives International

Management1

350

SL/ EL

TP
4 Months
(35/30/35)

14

(5/4/5)

14/90

M5 Sustainability &

Business Ethics

125

SL/ EL

TP
4 Months
(40/60)

5

(2/3)

5/90

M6
Electives General
Management*

125

SL/ EL

TP
4 Months
or WE 90
Min.
(40/60)

5
(2/3)

5/90

M7

Int. Strategic
Management
(Marketing/Strategy)

200

SL/ EL

TP
4 Months
(50/50)

8

(4/4)

8/90

M8

Int. Supply Chain

Management or
corresponding Elective
International
Management

125

SL/ EL

TP

4 Months
WE 90 min.

5

5/90

M9 Projects1

150

SL/ EL

AS
6 Weeks

6

6/90

M10
Scientific
Methodology1

125

SL/ EL

D/RP and
TP
2 Months
(60/40)

5

5/90

M11

Master Thesis

400 (13000

– 18000
Words)

MT

TS

16

16/90

Total

90

90/90

[16]

Appendix 1.1: Overall view of the subjects and assessment of the part-time
postgraduate course of study International Business and Leadership at Kemten

University/ Variant A: 4 Semester part-time, Begin winter semester

Module

Nr.

Module/

Seminar

Credit Points (CP)

as per ECTS per

Semester

Total

Credit

Points

(CP) as

per

ECTS

Type of seminar

Exam assessment

(Points out of 100

per part

qualification)*

 1 2 3 4

M1

Fundaments of

Business

Administration1

 5 SL/EL OE (60/40)

M1.1
Fundaments of
Accounting

3 (3) SL/EL OE (60)

M1.2 Business English 2 (2) SL/EL OE (40)

M2
Core Business
Functions1 12 SL/EL

WE 90 min.
(40/30/30)

M2.1
Int. Economics &
Finance

4 (4) SL/EL WE (40)

M2.2
Digital Process
Management

 4 (4) SL/EL WE (30)

M2.3 Int. HRM 4 (4) SL/EL WE (30)

M3 Leadership1 9 SL/EL TP (20/60/20)

M3.1 Leading Self 2 (2) SL/EL TP (20)

M3.2
Principles of
Leadership

2 3 (5) SL/EL TP (60)

M3.3
Mindful
Leadership

 2 (2) SL/EL TP (20)

M4
Electives
International
Management1 2

 14 SL/EL TP (35/30/35)

M4.1 Elective 5 (5) SL/EL TP (35)

M4.2 Elective 4 (4) SL/EL TP (30)

M4.2 Elective 5 (5) SL/EL TP (35)

M5
Sustainability &
Business Ethics

 5 SL/EL TP (40/60)

M5.1 Sustainability 2 (2) SL/EL TP (40)

M5.2 Business Ethics 3 (3) SL/EL TP (60)

M6
Electives
General
Management*2

 5 SL/EL
TP or WE 90 min.

(60/40)

M6.1 Elective 3 (3) TP (60)

M6.2 Elective 2 (2) TP (40)

[17]

M7

International

Strategic

Management
(Marketing/
Strategy)

 8 SL/EL TP (50/50)

M7.1
International
Strategy

 4 (4) SL/EL TP (50)

M7.2
International
Marketing

 4 (4) SL/EL TP (50)

M8

Int. Supply

Chain

Management or
corresponding
Elective
International
Management

 5 5 SL/EL

TP or WE 90 min.

M9 Projects1 6 6 SL/EL AS

M10
Scientific
Methodology1 5 SL/EL

D/RP (60) and
TP (40)

M10.1
Introduction to
Scientific

Methodology

1 1 (2) SL/EL TP (20/20)

M10.2
Disputation/
Article

 3 (3) SL/EL D/RP (60)

M11 Master Thesis 16 16 MT

 Total 22 22 20 26 90/90

[18]

Appendix 1.2: Overview of the subjects and assessment of the part-time
postgraduate course of study International Business and Leadership at

Kempten University/ Variant A: 4 Semester Part-time, Begin summer semester

Module

Nr.

Module/

Seminar

Credit Points (CP)

as per ECTS per

Semester

Total

Credit

Points

(CP) as

per

ECTS

Type of seminar

Exam assessment

(Points out of 100

per part

qualification)*

 1 2 3 4

M1
Fundaments of

Business
Administration1

 5 SL/EL OE (60/40)

M1.1
Fundaments of

Accounting
3 (3) SL/EL OE (60)

M1.2
Business

English
2 (2) SL/EL OE (40)

M2
Core Business

Functions1 12 SL/EL
WE 90 min.

(40/30/30)

M2.1
Int. Economics

& Finance
4 (4) SL/EL WE (40)

M2.2
Digital Process

Management
 4 (4) SL/EL WE (30)

M2.3 Int. HRM 4 (4) SL/EL WE (30)

M3 Leadership1 9 SL/EL TP (20/60/20)

M3.1 Leading Self 2 (2) SL/EL TP (20)

M3.2
Principles of

Leadership
2 3 (5) SL/EL TP (60)

M3.3
Mindful

Leadership
 2 (2) SL/EL TP (20)

M4

Electives

International

Management1

2

 14 SL/EL TP (35/30/35)

M4.1 Elective 5 (5) SL/EL TP (35)

M4.2 Elective 4 (4) SL/EL TP (30)

M4.2 Elective 5 (5) SL/EL TP (35)

M5

Sustainability

& Business

Ethics

 5 SL/EL TP (40/60)

M5.1 Sustainability 2 (2) SL/EL TP (40)

M5.2 Business Ethics 3 (3) SL/EL TP (60)

M6

Electives

General

Management*
2

 5 SL/EL
TP or WE 90 min.

(60/40)

M6.1 Elective 3 (3) TP (60)

M6.2 Elective 2 (2) TP (40)

[19]

M7

International

Strategic

Management

(Marketing/

Strategy)

 8 SL/EL TP (50/50)

M7.1
International

Strategy
 4 (4) SL/EL TP (50)

M7.2
International

Marketing
 4 (4) SL/EL TP (50)

M8

Int. Supply

Chain

Management

or

corresponding

Elective

International

Management

5 5 SL/EL TP or WE 90 min.

M9 Projects1 6 6 SL/EL AS

M10
Scientific

Methodology1 5 SL/EL
D/RP (60) and

TP (40)

M10.1

Introduction to

Scientific

Methodology

1 1 (2) SL/EL TP (20/20)

M10.2
Disputation/

Article
 3 (3) SL/EL D/RP (60)

M11 Master Thesis 16 16 MT

 Total 23 23 21 26 90/90

[20]

Appendix 1.3: Overview of the subjects and assessment of the part-time
postgraduate course of study International Business and Leadership at

Kempten University/ Variant B: 3 Semester Part-time, 1 Semester Full-time

Module

Nr.

Module/Semina

r

Credit Points (CP)

as per ECTS per

Semester

Total

Credit

Points

(CP) as

per

ECTS

Type of seminar

Exam assessment

(Points out of 100

per part

qualification)*

 1 2 3 4

M1
Fundaments of

Business
Administration1

 5 SL/EL OE (60/40)

M1.1
Fundaments of

Accounting
3 (3) SL/EL OE (60)

M1.2
Business

English
2 (2) SL/EL OE (40)

M2
Core Business

Functions1 12 SL/EL
WE 90 min.

(40/30/30)

M2.1
Int. Economics

& Finance
 4 (4) SL/EL WE (40)

M2.2
Digital Process

Management
4 (4) SL/EL WE (30)

M2.3 Int. HRM 4 (4) SL/EL WE (30)

M3 Leadership1 9 SL/EL TP (20/60/20)

M3.1 Leading Self 2 (2) SL/EL TP (20)

M3.2
Principles of

Leadership
2 3 (5) SL/EL TP (60)

M3.3
Mindful

Leadership
 2 (2) SL/EL TP (20)

M4

Electives

International

Management1

2

 14 SL/EL TP (35/30/35)

M4.1 Elective 5 (5) SL/EL TP (35)

M4.2 Elective 4 (4) SL/EL TP (30)

M4.2 Elective 5 (5) SL/EL TP (35)

M5

Sustainability

& Business

Ethics

 5 SL/EL TP (40/60)

M5.1 Sustainability 2 (2) SL/EL TP (40)

M5.2 Business Ethics 3 (3) SL/EL TP (60)

M6

Electives

General

Management*
2

 5 SL/EL
TP or WE 90 min.

(60/40)

M6.1 Elective 3 (3) TP (60)

M6.2 Elective 2 (2) TP (40)

[21]

M7

International

Strategic

Management

(Marketing/

Strategy)

 8 SL/EL TP (50/50)

M7.1
International

Strategy
 4 (4) SL/EL TP (50)

M7.2
International

Marketing
 4 (4) SL/EL TP (50)

M8

Int. Supply

Chain

Management

or

corresponding

Elective

International

Management

5 5 SL/EL TP or WE 90 min.

M9 Projects1 6 6 SL/EL AS

M10
Scientific

Methodology1 5 SL/EL
D/RP (60) and

TP (40)

M10.1

Introduction to

Scientific

Methodology

1 1 (2) SL/EL TP (20/20)

M10.2
Disputation/

Article
 3 (3) SL/EL D/RP (60)

M11 Master Thesis 16 16 MT

 Total 23 19 20 28 90/90

[22]

Appendix 1.4: Overview of the subjects and assessment of the part-time
postgraduate course of study International Business and Leadership at

Kempten University/ Variant C: 2 Semester Full-time, 1 Semester Part-time or
3 Semester Full-time

Module

Nr.

Module/

Seminar

Credit Points (CP)

as per ECTS per

Semester

Total

Credit

Points

(CP) as

per

ECTS

Type of seminar

Exam assessment

(Points out of 100

per part

qualification)*

 1 2 3 4

M1
Fundaments of

Business

Administration1
 5 SL/EL OE (60/40)

M1.1
Fundaments of

Accounting
3 (3) SL/EL OE (60)

M1.2
Business

English
2 (2) SL/EL OE (40)

M2
Core Business

Functions1 12 SL/EL
WE 90 min.

(40/30/30)

M2.1
Int. Economics

& Finance
4 (4) SL/EL WE (40)

M2.2
Digital Process

Management
4 (4) SL/EL WE (30)

M2.3 Int. HRM 4 (4) SL/EL WE (30)

M3 Leadership1 9 SL/EL TP (20/60/20)

M3.1 Leading Self 2 (2) SL/EL TP (20)

M3.2
Principles of

Leadership
5 (5) SL/EL TP (60)

M3.3
Mindful

Leadership
2 (2) SL/EL TP (20)

M4

Electives

International

Management1

2

 14 SL/EL TP (35/30/35)

M4.1 Elective 5 (5) SL/EL TP (35)

M4.2 Elective 4 (4) SL/EL TP (30)

M4.2 Elective 5 (5) SL/EL TP (35)

M5

Sustainability

& Business

Ethics

 5 SL/EL TP (40/60)

M5.1 Sustainability 2 (2) SL/EL TP (40)

M5.2 Business Ethics 3 (3) SL/EL TP (60)

M6

Electives

General

Management*
2

 5 SL/EL
TP or WE 90 min.

(60/40)

M6.1 Elective 3 (3) SL/EL TP (60)

M6.2 Elective 2 (2) SL/EL TP (40)

[23]

M7

International

Strategic

Management

(Marketing/

Strategy)

 8 SL/EL TP (50/50)

M7.1
International

Strategy
 4 (4) SL/EL TP (50)

M7.2
International

Marketing
 4 (4) SL/EL TP (50)

M8

Int. Supply

Chain

Management

or

corresponding

Elective

International

Management

 5 5 SL/EL TP or WE 90 min.

M9 Projects1 6 6 SL/EL AS

M10
Scientific

Methodology1 5 SL/EL
D/RP (60) and

TP (40)

M10.1

Introduction to

Scientific

Methodology

1 1 (2) SL/EL TP (20/20)

M10.2
Disputation/

Article
 3 (3) SL/EL D/RP (60)

M11 Master Thesis 16 16 MT

 Total 33 37 20 90/90

[24]

Appendix 1.5: Overview of the subjects and assessment of the part-time
postgraduate course of study International Business and Leadership at

Kempten University/ Variant D: 2 Semester Full-time, 1 Semester Part-time or
3 Semester Full-time

Module

Nr.

Module/

Seminar

Credit Points (CP)

as per ECTS per

Semester

Total

Credit

Points

(CP) as

per

ECTS

Type of seminar

Exam assessment

(Points out of 100

per part

qualification)*

 1 2 3 4

M1
Fundaments of

Business

Administration1
 5 SL/EL OE (60/40)

M1.1
Fundaments of

Accounting
3 (3) SL/EL OE (60)

M1.2
Business

English
2 (2) SL/EL OE (40)

M2
Core Business

Functions1 12 SL/EL
WE 90 min.

(40/30/30)

M2.1
Int. Economics

& Finance
 4 (4) SL/EL WE (40)

M2.2
Digital Process

Management
4 (4) SL/EL WE (30)

M2.3 Int. HRM 4 (4) SL/EL WE (30)

M3 Leadership1 9 SL/EL TP (20/60/20)

M3.1 Leading Self 2 (2) SL/EL TP (20)

M3.2
Principles of

Leadership
5 (5) SL/EL TP (60)

M3.3
Mindful

Leadership
 2 (2) SL/EL TP (20)

M4

Electives

International

Management1

2

 14 SL/EL TP (35/30/35)

M4.1 Elective 5 (5) SL/EL TP (35)

M4.2 Elective 4 (4) SL/EL TP (30)

M4.2 Elective 5 (5) SL/EL TP (35)

M5

Sustainability

& Business

Ethics

 5 SL/EL TP (40/60)

M5.1 Sustainability 2 (2) SL/EL TP (40)

M5.2 Business Ethics 3 (3) SL/EL TP (60)

M6

Electives

General

Management*
2

 5 SL/EL
TP or WE 90 min.

(60/40)

M6.1 Elective 3 (3) SL/EL TP (60)

M6.2 Elective 2 (2) SL/EL TP (40)

[25]

M7

International

Strategic

Management

(Marketing/

Strategy)

 8 SL/EL TP (50/50)

M7.1
International

Strategy
 4 (4) SL/EL TP (50)

M7.2
International

Marketing
 4 (4) SL/EL TP (50)

M8

Int. Supply

Chain

Management

or

corresponding

Elective

International

Management

5 5 SL/EL TP or WE 90 min.

M9 Projects1 6 6 SL/EL AS

M10
Scientific

Methodology1 5 SL/EL
D/RP (60) and

TP (40)

M10.1

Introduction to

Scientific

Methodology

1 1 (2) SL/EL TP (20/20)

M10.2
Disputation/

Article
 3 (3) SL/EL D/RP (60)

M11 Master Thesis 16 16 MT

 Total 38 32 20 90/90

[26]

Appendix 2.1: Overview of the subjects and examination assessment of the
module study course International Leadership and Change Management

Module

Nr.
Module/ Seminar

Total

Credit

Points (CP)

as per ECTS

Type of seminar

Exam assessment

(Points out of 100 per

part qualification)*

M3 Leadership1 9 SL/EL TP (20/60/20)

M3.1 Leading Self (2) SL/EL TP (20)

M3.2
Principles of
Leadership

(5) SL/EL TP (60)

M3.3 Mindful Leadership (2) SL/EL TP (20)

M4
Electives
International
Management1 2

5 SL/EL TP (35/30/35)

M4.1 Elective (5) SL/EL TP (35)

M5
Sustainability &
Business Ethics

5 SL/EL TP (40/60)

M5.1 Sustainability (2) SL/EL TP (40)

M5.2 Business Ethics (3) SL/EL TP (60)

M10
Scientific
Methodology1 1 SL/EL

D/RP (60) and
TP (40)

M10.1
Introduction to
Scientific Methodology

(1) SL/EL TP (20)

 Total 20

[27]

Appendix 2.2: Overview of the subjects and examination assessment of the
module study course International Sales Management

Module

Nr.
Module/ Seminar

Total

Credit

Points (CP)

as per ECTS

Type of seminar

Exam assessment

(Points out of 100 per

part qualification)*

M4
Electives
International
Management12

14 SL/EL TP (35/30/35)

M4.1 Elective (5) SL/EL TP (35)

M4.1 Elective (4) SL/EL TP (30)

M4.1 Elective (5) SL/EL TP (35)

M9

Projects1 6 SL/EL AS

M10
Scientific
Methodology1 1 SL/EL

D/RP (60) and
TP (40)

M10.1
Introduction to

Scientific Methodology
(1) SL/EL TP (20)

 Total 21

[28]

Appendix 2.3: Overview of the subjects and examination assessment of the
module study course International Logistics Management

Module

Nr.
Module/ Seminar

Total

Credit

Points (CP)

as per ECTS

Type of seminar

Exam assessment

(Points out of 100 per

part qualification)*

M4

Electives

International

Management12

14 SL/EL TP (35/30/35)

M4.1 Elective (5) SL/EL TP (35)

M4.1 Elective (4) SL/EL TP (30)

M4.1 Elective (5) SL/EL TP (35)

M8
Internal Logistics

Processes
5 SL/EL WE 90 min.

M9 Projects1 6 SL/EL AS

M10
Scientific

Methodology1 1 SL/EL
D/RP (60) and

TP (40)

M10.1

Introduction to

Scientific

Methodology

(1) SL/EL TP (20)

 Total 26

[29]

Appendix 2.4: Overview of the subjects and examination assessment of the
module study course International Management Programme (partly at a

university abroad)

Module

Nr.
Module/ Seminar

Total

Credit

Points (CP)

as per ECTS

Type of seminar

Exam assessment

(Points out of 100 per

part qualification)*

M1

Fundaments of

Business

Administration

5 SL/EL OE (60/40)

M1.1
Fundaments of

Accounting
(3) SL/EL OE (60)

M1.2 Business English (2) SL/EL OE (40)

M4

Electives

International

Management1 2

14 SL/EL TP (35/30/35)

M4.1 Elective (5) SL/EL TP (35)

M4.1 Elective (4) SL/EL TP (30)

M4.1 Elective (5) SL/EL TP (35)

M7

International

Strategic

Management

(Marketing/

Strategy

8 SL/EL TP (50/50)

M7.1
International

Strategy
(4) SL/EL TP (50)

M7.2
International

Marketing
(4) SL/EL TP (50)

M9 Projects1 6 SL/EL AS

M10
Scientific

Methodology1 1 SL/EL
D/RP (60) and

TP (40)

M10.1

Introduction to

Scientific

Methodology

(1) SL/EL TP (20)

 Total 34

[30]

Appendix 2.5: Overview of the subjects and examination assessment of the
module study course MBA compact (partly at a university abroad)

Module

Nr.
Module/ Seminar

Total

Credit

Points (CP)

as per ECTS

Type of seminar

Exam assessment

(Points out of 100 per

part qualification)*

M1
Fundaments of
Business
Administration

5 SL/EL OE (60/40)

M1.1
Fundaments of
Accounting

(3)
SL/EL

OE (60)

M1.2 Business English (2) SL/EL OE (40)

M3 Leadership1 4 SL/EL TP (20/60/20)

M3.1 Leading Self (2) SL/EL TP (20)

M3.3 Mindful Leadership (2) SL/EL TP (20)

M4
Electives
International
Management12

5 SL/EL TP (35/30/35)

M4.1 Elective (5) SL/EL TP (35)

M7

International
Strategic

Management
(Marketing/
Strategy

8 SL/EL TP (50/50)

M7.1 International Strategy (4) SL/EL TP (50)

M7.2 International Marketing (4) SL/EL TP (50)

M6
Electives General
Management*2 2 SL/EL

TP or WE 90 min.
(60/40)

M6.2 Elective (2) SL/EL TP (40)

M10
Scientific
Methodology1 1 SL/EL

D/RP (60) and
TP (40)

M10.1
Introduction to
Scientific Methodology

(1) SL/EL TP (20)

 Total 25

[31]

* Part qualifications can be obtained for modules. These must be passed individually.
They are added to the overall performance (maximum 100 points) within the defined

maximum number of points. The point system is as follows:

Note 1 = 85 – 100
Note 2 = 70 - 84
Note 3 = 55 - 69

Note 4 = 40 - 54
Note 5 = 0 – 39

1The module requires the obligatory 100% attendance oft he participants for both
content and didactic reasons.

Abbreviations:

MT Master Thesis

ECTS points as per European Credit Transfer System
EL E-Learning

SL Seminar Lecture
OE Oral Exam

WE Written Exam
TP Term Paper
D Defense

RP Research Paper

[20]

[27]

[28]

[30]

[31]

