

Teaching and Examination Regulations, BMS Master’s programmes 2014 / 2015 1

TEACHING AND EXAMINATION REGULATIONS
MASTER’S PROGRAMMES 2014-2015

Faculty of Behavioural, Management and
Social Sciences (BMS)

The Dean of the faculty,

In view of the Articles 9.5, 9.15, paragraph 1, under a, 7.13, first and second
paragraph, 9.38, under b, and 9.18, paragraph 1, under a, and 7.59 of the Higher
Education and Research Act (WHW), and,

in due consideration of the recommendations of the Board of Studies, as well as the
approval by, or advice of, the Faculty Council, pertaining to the specific appendix of
the programme in question,1

hereby authorizes the Teaching and Examination Regulations of the following
Master’s programmes:

 Business Administration (BA)

 Communication Studies (CS)

 Educational Science and Technology (EST)

 European Studies (ES)

 Health Sciences (HS)

 Industrial Engineering & Management (IEM)

 Leraar VHO Maatschappij- en Maatschappijwetenschappen (LVHOM)

 Philosophy of Science and Technology and Society (PSTS)

 Psychology (MPS)

 Public Administration (PA)

and the PHO2 Master’s programmes:

 Master of Environmental and Energy Management (MEEM)

 Master Public Management (MPM)

 Master Risico Management (MRM)

Kenmerk: BMS14.1218
Datum: 30 augustus 2014

1
 The right of recommendation relates to Article 7.13 paragraph 2 of the Higher Education and Research Act,

items a through g. The right of approval relates to the remaining parts of Article 7.13
2
 Post-Hoger Onderwijs, i.e. postgraduate continuing education

Teaching and Examination Regulations, BMS Master’s programmes 2014 / 2015 2

Foreword

This document represents the teaching and examination regulations, as set forth in the Dutch
Higher Education and Research Act (section 7.13), of the Master’s programmes of the
Faculty of Behavioural, Management and Social Sciences. These regulations have been
authorized by the Dean of the Faculty and hold for the 2014/2015 academic year. They are
divided in three parts.

1. The first part contains the elements that are common to all Master’s programmes of
the faculty. It corresponds to a high degree with the common elements of the
teaching and examination regulations for the faculty’s Bachelor programmes, both in
structure and in content. In this way comparable stipulations apply as much as
possible to comparable issues/themes. Of these common elements for the Master’s
programmes both an English-language version and a Dutch language version exist.

2. The second part of these regulations contains the programme-specific annexes of the
Master’s programmes of the former School of Management & Governance. These
are:
- Business Administration (BA)
- European Studies (ES)
- Health Sciences (HS)
- Industrial Engineering and Management (IEM)
- Public Administration (PA)
- Master of Environmental and Energy Management (MEEM)
- Master Public Management (MPM; annex in Dutch)
- Master Risico Management (MRM: annex in Dutch)

3. The third part of these regulations contains the programme-specific annexes of the
Master’s programmes of the former Faculty of Behavioural Sciences. These are:
- Communication Studies (CS)
- Educational Science and Technology (EST)
- Leraar VHO Maatschappijleer en Maatschappijwetenschappen (LVHOM)
- Philosophy of Science and Technology and Society (PSTS)
- Psychology.

Part 1 (English version) and part 2 of these teaching and examination regulations or “TER”
are available at the “Education” pages of the English-language website of the former School
of Management and Governance, under “Regulations and Exam. Board”. They can also be
found at the “Onderwijs” pages of the Dutch-language website of the School, under
“Reglementen en Examencie”.
Part 1 (Dutch version and English version) and part 3 of these regulations are available at
the “Education” pages of the English-language website of the former Faculty of Behavioural
Sciences, under “Regulations and committees”. They can also be found at the “Onderwijs”
pages of this former Faculty’s Dutch-language website, under “Reglementen en commissies”.

Finally: references in these teaching and examination regulations to the male gender should
also be understood to include the female gender.

Please notice:
The passages in italic pertain exclusively to the Master’s programmes of the former Faculty of
Behavioural Sciences (FBS), the passages in bold pertain exclusively to the Master’s
programmes of the former School of Management & Governance (SMG).

Teaching and Examination Regulations, BMS Master’s programmes 2014 / 2015 3

TABLE OF CONTENTS

1 COMMON ELEMENTS

Section 1 - GENERAL PROVISIONS 7

 Applicability of these Regulations 7 Art 1.1 -

 Definitions 7 Art 1.2 -

Section 2 – ADMISSION 11

Art 2.1 - Prior educational requirements 11

Art 2.2 - Language requirement for Master's Programme for holders of foreign diplomas
 11

art 2.3 - Transfer programmes (Pre-master and transfer minor) 11

Section 3 - CONTENT AND STRUCTURE OF THE PROGRAMME 12

Art 3.1 - Aim of the programme 12

Art 3.2 - Structure of the Programme 12

art 3.3 - Language of instruction for the programme 13

art 3.4 - Exemption 13

art 3.5 - Flexible programme 14

Section 4 - TEACHING AND TESTING 15

art 4.1 - General 15

art 4.2 - Modules 15

art 4.3 - Registering for a unit of study and the tests 15

art 4.4 - Test Plan 16

art 4.5 - (Additional) test opportunities 17

art 4.6 - Oral tests 17

art 4.7 - Confirmation and publication of results 17

art 4.8 - Period of validity 18

art 4.9 - Right of justification and inspection 19

art 4.10 - Filing period for tests 19

Section 5 - EXAMINATION 20

art 5.1 - Examination Board 20

art 5.2 - examination 20

art 5.3 - Degree 21

art 5.4 - Certificate 21

art. 5.5 - Graduating with distinction 22

Section 6 - STUDENT GUIDANCE 23

art 6.1 - Study progress overview 23

Teaching and Examination Regulations, BMS Master’s programmes 2014 / 2015 4

art 6.2 - Student Guidance 23

section 7 - STUDYING WITH A DISABILITY 24

art 7.1 - Studying with a disability 24

section 8 - AMENDMENTS, TRANSITIONAL ARRANGEMENTS, APPEALS AND OBJECTIONS 25

art 8.1 - Conflicts with the regulations 25

art 8.2 - Administrative errors 25

art 8.3 - Amendments to the regulations 25

art 8.4 - Transitional arrangement 25

art 8.5 - Review of the Teaching and Examination Regulations 26

art 8.6 - Appeals and objections 26

art 8.7 - Hardship clause 26

art 8.8 - Publication 26

art 8.9 - Date of commencement 27

APPENDIX 1 REGULATIONS PERTAINING TO THE MASTER’S PROGRAMMES OF THE
FORMER SCHOOL OF MANAGEMENT AND GOVERNMENT 28

2 PROGRAMME-SPECIFIC APPENDICES MASTER’S PROGRAMMES OF
 THE FORMER SCHOOL OF MANAGEMENT & GOVERNANCE

2a. Business Administration (BA)

2b. European Studies (ES)

2c. Health Sciences (HS)

2d. Industrial Engineering and Management (IEM)

2e. Public Administration (PA)

2f. Master of Environmental and Energy Management (MEEM)

2g. Master Public Management (MPM; annex in Dutch)

2h. Master Risico Management (MRM: annex in Dutch)

3 PROGRAMME-SPECIFIC APPENDICES MASTER’S PROGRAMMES OF
 THE FORMER FACULTY OF BEHAVIOURAL SCIENCES

3a. Communication Studies (CS)

3b. Educational Science and Technology (EST)

3c. Leraar VHO Maatschappijleer en Maatschappijwetenschappen (LVHOM)

3d. Philosophy of Science and Technology and Society (PSTS)

3e. Psychology

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 5

1: Common Elements

1 Common Elements

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 6

1: Common Elements

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 7

1: Common Elements

SECTION 1 - GENERAL PROVISIONS

 APPLICABILITY OF THESE REGULATIONS Art 1.1 -

1) The Teaching and Examination Regulations apply to all students enrolled in the programme

concerned.

2) Each programme has its own programme-specific appendix.

3) For each programme, the common elements and the programme-specific appendix together

form the Teaching and Examination Regulations for the Master’s programme concerned.

4) The common elements and the programme-specific appendix of the Teaching and

Examination Regulations are authorized by the Dean.

5) A programme’s Examination Board sets down regulations for the execution of its tasks and

powers in accordance with Article 7.12b of the WHW.

6) The jurisdiction of the Examination Board of a programme extends to all units of study that are

part of a student’s programme.

7) Both Dutch and English versions of the common elements of these Education and

Examination Regulations and the Rules and Regulations of the Examination Board are

available. In conflicting situations the Dutch text takes precedence over the English text.

8) Any requests for special provisions or exceptions from that stipulated here should be

addressed to the secretary of the Examination Board.

9) References to ‘the student’, ‘the teacher, ‘he’, ‘him’, ‘his’ should also be understood to include

the female gender.

 DEFINITIONS Art 1.2 -

The terms used in these Regulations should be interpreted as follows:

3TU The three Technical Universities of the Netherlands (Twente, Delft,

Eindhoven)

Academic year: The term that starts on 1 September and ends on 31 August of the

following year;

Act: The Dutch Higher Education and Research Act, published in the Bulletin

of Acts, Orders and Decrees 1992, number 593, and as amended since.

Authorized Proof of Result: A list or other written document initialled by or on behalf of an examiner,

or a result published via the Student Information System (SIS);

BA: The Master’s programme Business Administration;

Blackboard: The electronic learning environment of the University of Twente;

BMS: The Faculty of Behavioural, Management & Social Sciences; this faculty

is the merger of the former School of Management & Governance and

the former Faculty of Behavioural Sciences;

BOZ: Bureau Onderwijszaken (Educational Affairs Office) of the Faculty BMS;

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 8

1: Common Elements

Cohort: Generation or group of students who started the same academic

programme in the same year;

CPO-committee: A committee (in Dutch: Commissie Persoonlijke Omstandigheden)

established by the Executive Board that advises programme boards in

individual cases with regard to the legitimacy, the expected duration and

the severity of the personal circumstances of the student;

CS: The Master’s programme Communication Studies;

Curriculum: The entirety of compulsory and optional units of study belonging to the

programme, as set down in the programme-specific appendix;

Dean: Head of the Faculty;

EC: A unit of 28 hours of study workload, in accordance with the European

Credit Transfer System, a full academic year consisting of 60 EC or 1680

hours (Article 7.4 of the WHW);

(Educational) programme: The Master's programme as described in the programme-specific

appendix to these Teaching and Examination Regulations;

ES: The Master’s programme European Studies;

EST: The Master’s programme Educational Science and Technology;

Exam: An evaluation of the knowledge, understanding and skills of the student,

as well as the assessment of the results of this evaluation (Article 7.10 of

the WHW); an exam may consist of a number of tests;

Examination: A programme concludes with a final examination. A final examination is

deemed successfully completed if the units of study belonging to a

programme have been completed successfully. The examination may

also include an additional assessment by the Examination Board;

Examination Board: The Examination Board is the body which determines in an objective and

expert way whether a student satisfies the conditions that the Teaching

and Examination Regulations set on the knowledge, understanding and

skills needed to obtain a degree;

Examiner: The individual who has been appointed by the Examination Board in

accordance with Article 7.12c of the WHW to hold exams and tests and

determine their results;

Executive Board: Executive Board of the University of Twente;

FBS: The former Faculty of Behavioural Sciences

Higher Education and Research Act (WHW):

The Higher Education and Research Act (WHW), in the Dutch Bulletin of

Acts, Orders and Decrees 1992, number 593, and as amended since.

HBO: Dutch abbreviation for Higher Professional Education (‘Hoger

BeroepsOnderwijs’)

HS: The Master’s programme Health Sciences;

IEM: The Master’s programme Industrial Engineering & Management;

Institution: University of Twente;

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 9

1: Common Elements

LVHOM: The Master’s programme Leraar VHO Maatschappij en Maatschappij-

wetenschappen;

MEEM: The PHO Master’s programme Environmental and Energy Management;

MPM: The PHO Master’s programme Public Management;

MPS: The Master’s programme Psychology

MRM: The PHO Master’s programme Risico Management;

OER Onderwijs- en Examenregeling; this is the Dutch name of the Teaching

and Examination Regulations (TER)

OLC: Opleidingscommissie (programme committee, see below);

OSIRIS The Student Information System of the University of Twente

PA: The Master’s programme Public Administration;

PHO: Abbreviation of the Dutch denomination of postgraduate continuing

education (“Post-Hoger Onderwijs”);

PSTS: The Master’s programme Philosophy of Science and Techonology and

Society;

Practical exercise: A practical exercise, as described in Article 7.13, paragraph 2d of the
WHW is a unit of study or part of a unit of study, whereby the emphasis is
placed on the student’s activities, such as:

1. carrying out literature research, an assignment or a preliminary

design, writing a thesis, article or ‘position paper’, or giving a

presentation in public;

2. carrying out a design or research assignment, participating in

practicals, practicing skills;

3. following an internship, taking part in fieldwork or an excursion;

4. participatiing in other educational activities deemed as necessary and

aimed at achieving the required skills

Programme board: The body charged by the Dean to manage the degree programme. It

may also be an individual person, in which case the term ‘programme

director’ is used;

Programme committee: Programme committee as referred to in Article 9.18 of the WHW; the

programme committee (opleidingscommissie or OLC in Dutch) is

composed of both teacher and student members and advises a

programme board on the OER and all academic matters (Article 9.18,

WHW, and article 13, faculty regulations);

Programme director: person appointed by the Dean to manage the degree programme in case

the programme board consists of one individual person

R&R: the Rules and Regulations of the Examination Board (WHW, Article 7.12,

paragraph 4)

SMG The former School of Management and Governance

Student: Anyone registered with a programme in accordance with Article 7.34 and

7.37 of the WHW;

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 10

1: Common Elements

Student Information System (SIS):

The system designated by the board of the institution for the registration

of and information relating to the relevant student and study data, as

stipulated in the WHW;

Study Adviser: Person appointed by the Dean of the Faculty who acts as contact

between the student and the programme, and in this role represents the

interests of the students, as well as fulfilling an advisory role;

Study Rate: Number of ECs achieved in a certain period divided by the number of

ECs that can nominally be achieved in this period;

Teacher/ lecturer: Faculty member charged with giving lectures in a unit of study;

TER Teaching and Examination Regulations

Test: Part of an exam. If a unit of study has only one test, this coincides with

the exam for the unit in question;

Test plan: A plan indicating how the testing of a unit of study is organized;

Test result: A result that contributes to the final result for the unit of study;

Transfer programme: A study unit or combination of study units, to be determined by the

programme director of a Master’s programme, which students can follow

as a transfer minor (during their studies at a HBO or WO institution) or as

a pre-Master’s programme (after having completed their HBO or WO

programme),

Twente Educational Model: The educational model introduced in the University of Twente’s

Bachelor's degree programmes with effect from 2013;

Unit of study: A component of the programme as described in Article 7.3, paragraphs 2

and 3 of the WHW. A unit of study concludes with an exam;

UT: University of Twente;

Working Day: Any day from Monday to Friday with the exception of official holidays and

the prearranged ‘bridging days’ (brugdagen) on which the staff are free;

WHW The Higher Education and Research Act (in Dutch: Wet op het Hoger

onderwijs en Wetenschappelijk onderzoek), Bulletin of Acts, Orders and

Decrees 1992, number 593, and as amended since,

WO: Dutch abbreviation for Scientific Education (‘Wetenschappelijk

Onderwijs’)

Any terms not defined here have the significance assigned to them by the Act.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 11

1: Common Elements

SECTION 2 – ADMISSION

ART 2.1 - PRIOR EDUCATIONAL REQUIREMENTS

1) Admission to the programme is obtained if the prerequisites with regard to prior education for

enrolment in university education, in accordance with Article 7.30 b of the Dutch Higher

Education and Research Act (WHW), have been met.

2) Programme-specific admission requirements for the Master's programme are set out in the

programme-specific appendices.

3) The programme director, or an admission committee on behalf of the programme director,

assesses the admissibility of applicants and issues certificates of admission on behalf of the

Dean.

ART 2.2 - LANGUAGE REQUIREMENT FOR MASTER'S PROGRAMME FOR
HOLDERS OF FOREIGN DIPLOMAS

Holders of diplomas from outside the Netherlands are permitted to enrol if they meet the language

requirements specified at the university’s webpage on admission requirements for applicants with an

international degree:

http://www.utwente.nl/en/education/master/admission-requirements/international-degree/.

ART 2.3 - TRANSFER PROGRAMMES (PRE-MASTER AND TRANSFER MINOR)

1) The programme director or an admission committee on behalf of him may decide positively

about the admission to the Master’s programme, on the condition that the applicant

successfully completes a transfer programme.

2) The transfer programme has a study load of 15 or 30 ECs. The transfer programme of the

Master Psychology has a study load of 45 EC.

3) The transfer programme can be taken as a separate pre-Master’s programme, or as a special

transfer minor (“doorstroomminor”) agreed upon with a Dutch university of applied sciences

(HBO).

4) The entire transfer programme must be successfully completed within a period of twice the

nominal duration, i.e. a period of 6 months for a 15 EC programme, a periode of 12 months

for a 30 EC programme and a period of 18 months for a 45 EC programme.

5) Per course of the transfer programme no more than two attempts are permitted to sit the

corresponding exam. For the pre-Master’s programme of Psychology, CS and EST a student

is permitted to sit no more than three attempts per corresponding exam.

6) If the student fails to successfully complete his pre-Master’s or transfer minor on time, he will

not be admitted to the Master’s programme.

7) Additional information on transfer programmes is included in the programme-specific appendix

of the relevant programme.

http://www.utwente.nl/en/education/master/admission-requirements/international-degree/

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 12

1: Common Elements

SECTION 3 - CONTENT AND STRUCTURE OF THE PROGRAMME

ART 3.1 - AIM OF THE PROGRAMME

The aims and final attainment targets (Article 7.13, paragraph 2c of the WHW) are described in the

programme-specific appendices.

The final attainment targets of the Master's programmes of the Faculty of Behavioural, Management

and Social Sciences either fit the internationally recognized level descriptions of the so-called Dublin

Descriptors, or are in accordance with the equivalent Criteria for Academic Bachelor and Master

Programmes agreed upon by the 3TU.

The Dublin Descriptors are:
a. Knowledge and insight
b. Application of knowledge and comprehension
c. Critical thinking
d. Communications
e. Learning skills

The 3TU Criteria for Academic Bachelor and Master Programmes are:
1. Expertise in one or more academic disciplines
2. Research competence
3. Design competence
4. A scientific approach
5. Basic intellectual skills
6. Competence in cooperation and communication
7. Awareness of temporal and social context

ART 3.2 - STRUCTURE OF THE PROGRAMME

1) The following degree programmes have a standard study load of 60 EC: BA, CS, PA, ES,

EST, HS, LVHOM and MPS.

The degree programmes IEM and PSTS have a study load of 120 EC.

The study load of the PHO Master’s programmes is in the range of 60 - 70 EC.

2) The programme is described in the programme-specific appendix to these Regulations, in

accordance with Article 7.13, paragraph 2 a to e, h, i, l, s, and t of the WHW. The items

described include:

a. the content of the programme and its examination (WHW, Article 7.13, paragraph 2a)

b. content of the specializations (WHW, Article 7.13 paragraph 2b)

c. the qualifications as for the knowledge, insight and skills that a student must have

acquired after having finished the programme (Article 7.13, paragraph 2c of the WHW)

d. content of practical exercises (Article 7.13, paragraph 2d of the WHW)

e. study load of the programme and of all study units that comprise the programme (article

7.13 paragraph 2e of the WHW)

f. number and sequence of the exams, as well as the moments they can be taken (Article

7.13 paragraph 2h of the WHW)

g. programme format: full-time, part-time, sandwich, according to the CROHO registration

(Central Register of Higher Education Study Programmes) (Article 7.13 paragraph 2i of

the WHW)

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 13

1: Common Elements

h. format of the exams: oral, written, individual, group etc., barring the Examination Board’s

authority to decide on a different format in special circumstances (Article 7.13, paragraph

2l of the WHW)

i. required sequence of exams: whether or not passing certain exams is a condition for

admission to participation in teaching activities or other exams; admission standards and

participation requirements for practical exercises (Article 7.13 paragraph 2s, t of the

WHW)

 Additional items included in the programme-specific appendix are:

j. requirements related to electives and students' individual choices

k. transitional arrangements, as referred to in Article 8.4 of the TER

l. language to be used for teaching and exams (Article 7.2 of the WHW and Article 8.4 of

the TER)

m. organization of the programme (Wet versterking kwaliteitswaarborgen hoger onderwijs)

ART 3.3 - LANGUAGE OF INSTRUCTION FOR THE PROGRAMME

1) The language of instruction for the Master’s programmes BA, CS, ES, EST, HS, IEM, PA,

PSTS and MEEM is English. Deviations of this rule in parts of the programme may be in

place, if approved by the programme board authorized to this end. For the final thesis of these

programmes the following applies:

a. The final thesis is written and defended in English. Students are free to make a

translation or summary in Dutch once this is necessary for the dissemination of the

research results, but the final grade will be based on the original version in English.

b. In case writing the final thesis in English is infeasible or impracticable considering the

research subject or the organization under research, the examination board may allow

for a deviation of this rule. Permission to write the thesis in Dutch will only be granted

on the condition that the student also writes a short version of the report in English of

4500-5500 words, based on the thesis and the thesis work. To establish the final

grade, both the thesis and the short version in English will be subject to assessment.

2) The language of instruction in the master’s programs LVHOM and MPS,MPM and MRM is

Dutch. Deviations of this rule in parts of the programme may be in place, if approved by the

programme board authorized to this end.

3) If in parts of the programme there is a deviation of the language of instruction it will be

according to the Code of Conduct Languages of Instruction of the University of Twente and

art. 7.2 WHW.

4) Programme-specific additions to this article are described in the programme-specific

appendix.

ART 3.4 - EXEMPTION

1) The Examination Board can grant the student exemption from one or more complete units of

study at his request. To this end, the student will demonstrate that he has completed a

component of a similar content, size and level of a university or higher professional education

programme or has, as a result of work and/or professional experience, sufficient knowledge

and skills regarding the unit of study concerned.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 14

1: Common Elements

1a) In dealing with requests for exemption, the Examination Board will obtain advice from the
examiner involved

3
.

2) Students may be exempted from the obligation to participate in practical exercises if they can

demonstrate that they expect to be placed before a moral dilemma as a result of the need to

meet one of the requirements for this component. In such a case, the Examination Board

decides whether the component can be carried out in another manner to be determined by the

Board.

ART 3.5 - FLEXIBLE PROGRAMME

The Examination Board of the programme decides on requests for permission to take a flexible

programme as stipulated in Article 7.3d of the WHW. The Examination Board assesses whether the

programme is appropriate and consistent within the domain of the programme and whether the level is

high enough in the light of the final attainment targets of the programme.

3
 The Examination Board of the Master’s programmes of the former School of Management and Governance set

out its rules for granting exemptions in article 11 of the Rules and Regulations of the Examination Board.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 15

1: Common Elements

SECTION 4 - TEACHING AND TESTING

ART 4.1 - GENERAL

1) A unit of study is completed with an exam.

1a) The questions, tasks and assignments of each exam will not exceed the learning objectives of
the unit of study.

1b) An outline of the learning objectives will be presented before the start or at the first meeting of

each unit of study.

2) The exam may consist of a number of tests.

2a) A test can be of the following types: a written test, an assignment in any possible form, an oral

test, a series of tests, the evaluation of practical exercises as referred to in Article 1.2 of the

WHW, or any combination of the types just mentioned.

3) (former SMG programmes only)

The last unit for all Master’s programmes is the Master’s thesis (or ‘Master’s

assignment’ or ‘Master’s project’). For all programmes (with the exception of MEEM) a

colloquium is part of the final exam.

(former FBS programmes only)

The Examination Board can in specific individual cases deviate from this rule in favour of the

student.

4) A test can be taken in several parts, spread over time. Results of these parts will not be

included in the SIS, but can be shared with students via Blackboard.

4a) The student has the right to view model exam questions or practice exams or representative

past exams including the corresponding model answers and assessment standard.

4b) The maximum duration of a test is 3 hours on the clock.

5) Test results are expressed in a mark from 1 to 10, rounded to one decimal place.

6) The exam result will be expressed in a whole mark from 1 to 10.

7) An exam result of 5.5 or higher is a pass.

8) EC will only be awarded for the unit of study if an exam has been completed with a pass. No

ECs will be awarded for parts of units of study and/or individual tests passed.

9) If a student receives more than one authorized result for the same unit of study, the highest

result will apply.

ART 4.2 - MODULES
(not applicable)

ART 4.3 - REGISTERING FOR A UNIT OF STUDY AND THE TESTS4

1) It is only possible to take part in a unit of study if

4
 More information on registering for units of study and tests, including the registration periods, can be found on

the Student Services website: http://www.utwente.nl/ces/studentservices/en/osiris/Osiris/

http://www.utwente.nl/ces/studentservices/en/osiris/Osiris/

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 16

1: Common Elements

a) the student has registered via the SIS for the unit of study in question before the start.

b) the student meets the requirements set for prior knowledge for the unit of study in the

programme-specific appendix.

The prerequisite under a) does not apply if the student only participates in the final test or the

resit thereof.

2) Registering for units of study also involves registration for the first opportunity of all of the tests

in the units of study.

2a) The student may register for the final written test of a unit of study and the resit thereof without

previously having registered for the unit of study itself.

3) Students of the postgraduate Master’s programmes are not obliged to register via the SIS for

the units of study or the written tests of their programme.

4) In case the student is not registered for a written test before the close of registration, he will

lose the right to take that particular test.

5) The student can deregister for a written test via the SIS no later than the day prior to the test

in question
5
.

6) Should a student fail to attend a test for which he registered but did not deregister in time via

the SIS, this will count as a fail. This will be registered in SIS as NV = Niet verschenen (Not

Attended).

ART 4.4 - TEST PLAN

1) The way in which the tests lead to the exam result is laid down in a test plan for each unit of

study.

2) The test plan will be determined by the examiner.

3) The test plan must have been published on Blackboard no later than two weeks before the

start of the unit of study.

4) The test plan must at least include the following:

a) when tests will be sat and in what format
b) the weighting of the various tests
c) any minimum mark requirements for each test
d) the deadline for determining and publication of the result of a test.

5) The programme board is entitled to make changes to the test plan during a unit of study in

progress.

5a) Changes to the test plan can only be made in consultation with the responsible examiner and

after advice of the Examination Board. The students will be informed of these changes as

soon as possible.

5b) In case a change to a test plan only implies the rescheduling of tests or parts thereof,

consultation with the responsible examiner will suffice, to begin with. Next, the programme

board will inform the Examination Board of its decision at the Board’s forthcoming meeting.

5c) Changes to the test plan may, according to reasonable expectations, not be detrimental to the

students

5
 i.e., until midnight (24:00) of the day before the day of the test

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 17

1: Common Elements

6) In exceptional cases, the Examination Board can allow individual students to take a test in

another format than determined in the test plan of the unit of study in question.

ART 4.5 - (ADDITIONAL) TEST OPPORTUNITIES

1) Each year, two opportunities are offered to sit written and oral tests.

2) If units of study consist solely of a practical exercise, tests can be taken at least once each

year.

2a) (former SMG programmes only)

Study units may be offered more than once per academic year. In this case the student

is authorized to sit a maximum of two tests per year.

2b) There is at least one opportunity to take a test at the end of the period in which the applicable

unit of study has been taught.

3) Contrary to that stipulated in paragraph 1 of this Article, an opportunity to take a test for a unit

of study that is part of the curriculum, but which was not taught during that particular academic

year, will be offered at least once per academic year.

4) In exceptional cases, the Examination Board can deviate from the number of times and the

manner in which tests can be taken.

4a) (former SMG programmes only)
In individual cases, the Examination Board will always consult the involved examiner/
study adviser on this decision.

ART 4.6 - ORAL TESTS

1) Oral tests will be conducted in public, unless the Examination Board has specified otherwise in

a particular case, possibly at the request of the examiner or the student.

1a) A student or examiner who wishes third parties to be present during an oral test must inform

the Examination Board at least ten working days prior to the test concerned.

1b) Third parties will not be allowed to be present during an oral test if the Examination Board was
not informed, or was not informed on time, by the student or the examiner in question.

1c) Paragraph 1a) and 1 b) do not apply for graduation colloquia.

2) If the Examination Board has determined that members of the Examination Board (or an

observer representing the Examination Board) are to be present during the oral test, it will

notify the examiner and the student at least one working day prior to the test.

ART 4.7 - CONFIRMATION AND PUBLICATION OF RESULTS

1) The examiner notifies the student within one working day of the result of an oral test.

1a) This provision does not apply if the oral test is part of a series of oral tests of the same unit of

study, which take place on more than one working day. In that case, the examiner determines

the result within one working day after the conclusion of the series of oral tests.

2) Within 15 working days of the completion of a unit of study, the exam result will be published

via the SIS.

2a) On request of the responsible examiner the programme board may decide to extend this

period with a maximum of 5 working days, in case the complexity and/or the work load of the

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 18

1: Common Elements

work to be assessed give reason to do so. The students will be informed of this extension as

soon as possible.

3) No rights can be derived from exam results that have been published via Blackboard or any

other medium not being the SIS.

4) The deadline for determination and publication of the result of a test is published in the test

schedule of the unit of study.

5) The result of the last unit of study, the Master’s thesis, will not be published until all units of

study have been completed successfully.

5a) (former FBS programmes only)

The Examination Board can, in individual cases, deviate from this rule. In that case the student

will receive the diploma after finishing the last unit of study successfully.

6) If the result of a test is based on the completion of one or more assignments, a paper or a

thesis, the deadline for submission of the final part will count as the exam date.

7) Should the examiner not be able to meet the deadline as described in paragraphs 1 and 2 due

to exceptional circumstances, he will report this with reasons to the programme management.

The student will be informed of the delay as soon as possible by the Examination Board and

given the new deadline by which the result will be made known. If the Examination Board is of

the opinion that the examiner has not met his obligations, it may appoint another examiner to

ascertain the result.

8) If a second test opportunity is planned shortly after the first, the results of the first test will be

published at a time that provides the student with at least ten working days to prepare for the

second opportunity.

9) (former FBS programmes only)

If an assignment or exam is graded with a mark 5.5 or higher (pass), the grade is final. If a

student would like to upgrade his grade (due to exceptional circumstances) he must obtain

written confirmation from the Examination Board. Resitting a study unit means that graduating

“Cum Laude” will not be possible anymore (for PSTS consult the programme-specific

appendix).

10) (former FBS programmes only)

If the quality of an assignment is not sufficient (mark 5.49 or lower), the student may hand in a

second version of the assignment. Students from CW and PSY cannot score a higher grade

than 6 at the second attempt (even if the student did not hand in work the first time).

ART 4.8 - PERIOD OF VALIDITY

1) The validity of an exam result for the educational programmes of CS, EST, LVHOM and PSTS

is five years. The exam result for the educational programmes of BA, HS, IEM, PA, MEEM,

MPM and MRM is valid for a period of four years. The validity of an exam result of the

educational programme of MPS is two years. At the request of the student, the Examination

Board can extend this period in individual cases.

2) Test results are only valid in the academic year in which they are obtained. At the request of

the student, the Examination Board can extend this period in individual cases.

2a) (former SMG programmes only)

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 19

1: Common Elements

The examiner of the unit of study may determine an alternative arrangement. In this

case the examiner will inform the Examination Board. The alternative arrangement must

be made known via the electronic learning environment (the Blackboard site) of the unit

of study in question.

2b) (former FBS programmes only)

In case a unit of study consists of elements that are graded separately, each sub-grade is

valid until the end of the next academic year, counted from the start of the unit of study. This

validity also applies to the assessment of project work or assignments.

ART 4.9 - RIGHT OF JUSTIFICATION AND INSPECTION

1) The student has the right to hear a justification of the results of a test from the examiner at a

post-hoc discussion. If no collective discussion of the results is held, the student may submit a

request for an individual discussion of the results to the examiner within ten working days of

publication of the test results. The discussion must take place at the latest five weeks after the

publication of the results of the test, in the presence of the examiner or an authorized

replacement.

2) The student has the right of access to his work for a period of two years after the assessment.

3) The student may not make duplicates or copies of the test materials in any way during the

inspection of the student’s work, unless specified differently by the responsible examiner.

ART 4.10 - FILING PERIOD FOR TESTS

1) The test papers, answers and marked work for written tests will be filed away for a period of

two years after marking in the administration of the relevant chair or department.

2) The filing period for Master’s theses is seven years. Master’s theses are filed digitally at a

central location by the Executive Board of the University of Twente.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 20

1: Common Elements

SECTION 5 - EXAMINATION

ART 5.1 - EXAMINATION BOARD

1) The Dean institutes an Examination Board (WHW, Articles 7.12 and 7.12a).

2) The Dean

a) appoints the members of the Examination Board on the basis of their expertise in the

domain of the relevant programme or group of programmes (WHW, Article 7.12a par. 1);

b) consults the members of the relevant Examination Board before proceeding to appoint a

member (WHW, Article 7.12a par 4) ;

c) ensures that the independent and professional functioning of the Examination Board is

sufficiently warranted (WHW, Article 7.12a par 2).

3) In appointing the members of the Examination Board, the Dean ensures that:

a) at least one member is involved as a teacher in the relevant programme or in one of the

programmes belonging to the relevant group of programmes
b) members of the Executive Board of the Institution or persons responsible in any other way

for the financial situation of the Institution are excluded.

4) Examination Boards are themselves responsible, without further consultation, for setting the

regulations and guidelines for examiners, exams and examinations (WHW, Article 7.12b).

These are set down in a separate document entitled Rules and Regulations of the

Examination Board.

5) The Examination Board will draft an annual report of its activities. The Examination Board will

issue the report to the Dean (WHW, Article 7.12b par. 5)

ART 5.2 - EXAMINATION

1) In accordance with Article 7.10, paragraph 2 of the WHW, the Master’s examination is

deemed to have been successfully completed if the exams of the units of study and the

graduation phase of the Master’s programme have been taken successfully.

2) The Examination Board declares the student to have successfully completed the Master’s

examination if he meets the examination requirements, and invites the student to accept the

relevant certificate and marks sheet or supplement. The date recorded on the certificate – the

examination date – is the date on which the student successfully completed the last remaining

unit of study.

3) The student may submit a motivated request in writing to the Examination Board to postpone

declaring the examination as ‘successfully completed’ and also to postpone the presentation

of the certificate. The student must indicate the length of postponement he desires in this

request.

4) The details of the stipulation in paragraph 3 will be included by the Examination Board in the

Rules and Regulations of the Examination Board .

5) If the student has requested postponement on the basis of paragraph 3, the examination date

will be the date following postponement on which the Examination Board has decided to

declare the student to have successfully completed the examination.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 21

1: Common Elements

ART 5.3 - DEGREE

1) Participants who have successfully met all requirements for the Master’s examination of one

of the degree programmes or the PHO Master’s programmes MEEM and MRM are awarded a

“Master of Science” degree.

2) The awarded degree will be stated on the degree certificate.

ART 5.4 - CERTIFICATE

1) The Examination Board issues a degree certificate as proof that the student has successfully

passed his examination. The certificate will be signed by the chairman of the Examination

Board. In his absence, it can also be signed by one of the members of the Examination Board.

1a) If a student satisfactorily completed all study units of the Master's programme, a degree

certificate may be extended upon passing the Master's project. In this case, the degree

certificate will be signed by the two supervisors with authority to conduct the examination. For

the PHO Master's programmes MEEM, MPM and MRM, the diploma will be signed by an

examiner and the PHO programme director.

2) The certificate will state the following (WHW, Article 7.11):

a) the student's name and date of birth;

b) the name of the institution and the name of the programme concerned, as recorded in the

register referred to in WHW, Art. 6.13;

c) the various components that comprised the examination;

d) the date on which the examination was completed;

e) the degree awarded (WHW, Article 7.10a);

f) where applicable, the powers/authorities associated with the degree (taking account of

WHW, Article 7.6, paragraph 1);

g) the date on which the programme was most recently accredited or passed the initial

accreditation assessment as referred to in WHW, Article 5a.11, paragraph 2.

3) The International Diploma Supplement will be appended to the certificate for the successfully

completed examination (WHW, Article 7.11, paragraph 4). The purpose of the supplement is

to provide information on the nature and content of the completed programme, partly with a

view to the international recognition of programmes. This supplement will always contain the

following information:

a) the name of the programme and the name of the University;

b) the fact that it is a programme in academic education;

c) a description of the content of the programme; where applicable also stating the

specialization and/or minor taken;

d) the study load of the programme;

e) the components comprised in the examination and the marks awarded for these

components;

f) exams passed successfully by the student that are not included in the examination.

4) If the Examination Board has awarded the student a classification (judicium), this will be stated

on the certificate.

5) Students who have successfully completed more than one exam and to whom no degree

certificate as referred to in paragraph 1 of this Article can be issued will on request be

provided with a written statement from the Examination Board listing in any event the exams

they have passed (WHW, Article 7.11, paragraph 5).

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 22

1: Common Elements

ART. 5.5 - GRADUATING WITH DISTINCTION

Information about graduating with distinction can be found in article 5.a of the Rules and Regulations

of the Examination Boards for the Master’s programmes of the former Faculty of Behavioural Sciences

(CS, EST, LVHOM, PSTS. MPY) and in Appendix 1 of this TER for the MSc programmes of the former

School of Management and Governance (PA, BA, HS, IEM, MEEM and MRM).

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 23

1: Common Elements

SECTION 6 - STUDENT GUIDANCE

ART 6.1 - STUDY PROGRESS OVERVIEW

The student may request a certified study progress overview from the Student Services Desk if

required.

ART 6.2 - STUDENT GUIDANCE

1) The Dean is responsible for student guidance, which includes informing the student of study

opportunities in or outside the programme. The Dean has given a mandate to the Programme

Director of the programme to execute the tasks of student guidance.

2) Each student is appointed a study adviser.

3) The study adviser supervises the student and offers advice on study-related matters, as well

as personal problems that may influence his study progress, if the student so desires.

4) If a student wishes to make use of his right to specific guidance or facilities, he must contact

the study adviser. The study adviser records any agreements made with the student. The

student, the programme management and the Examination Board may derive rights from

these.

5) The following applies to the entitlement to special facilities:

- Students who fall behind in their studies through demonstrable circumstances beyond their

control or personal circumstances have the right to additional individual agreements on

student guidance.

- The right to the aforementioned agreements concerns dispensation of taking exams or tests

and/or the availability of special assessment facilities, if necessary and possible. Dispensation

of taking exams or tests and extra opportunities to take a test can only be granted by the

Examination Board.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 24

1: Common Elements

SECTION 7 - STUDYING WITH A DISABILITY

ART 7.1 - STUDYING WITH A DISABILITY

1) A disability is a physical, sensory or other impairment that might limit the student’s academic

progress.

2) An evaluation is made, in consultation with the student and on the basis of an interview with

the Study Advisor, of what special facilities as referred to in Article 2 of the Equal Treatment

Act on the basis of a Handicap/Chronic Illness (WGB h/cz) are to be considered most effective

for this student.

3) Special facilities are intended to remove specific hindrances when participating in the

programme’s educational activities and/or sitting exams. Where necessary, these may

concern facilities pertaining to the accessibility of educational infrastructure (buildings, rooms

and facilities) and study material, changes to examinations, alternative study paths or a

custom-made study plan. Realizing the attainment targets must be guaranteed when

implementing special facilities.

4) On the basis of the interview described in paragraph 2, the student submits a written

application for the facilities in consultation with the study adviser. The application is submitted

to the Dean of the Faculty, preferably three months before the student is to participate in

classes, exams and tests for which the facilities are required.

5) The application is supported by documents that can reasonably be requested to assess the

application (such as a certificate from a physician or psychologist listed in the register under

the Individual Professions Act (BIG), or, in case of dyslexia, from a BIG-registered health care

psychologist or remedial educationalist.

6) The Dean of the Faculty makes a decision, within twenty working days of receipt of the

application or earlier if the urgency of the application necessitates it, on the validity of the

application as described in paragraph 4, and informs the student and the study adviser of his

decision.

7) The study adviser ensures that the relevant parties involved are informed in due time of the

facilities granted to the student with a disability.

8) Should the Dean of the Faculty turn down the application in full or in part, the Dean will inform

the student of the justification for this rejection and the possibilities for lodging an objection or

an appeal. Objections must be submitted in writing within six weeks of the decision being

announced to the relevant party, at the Complaints Desk at Student Services.

9) Should extra facilities be granted, it will be stated for what term this grant will apply. The

applicant and the study adviser will evaluate the facilities before the end of this term. During

this evaluation, the parties will discuss the effectiveness of the facilities provided and whether

they should be continued.

10) In the case of dyslexia, additional time for a test may be granted, with a maximum of 15

minutes for every hour on the clock.

11) The dean has charged the processing of the applications referred to in paragraphs 4 to 8 to

the programme board.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 25

1: Common Elements

SECTION 8 - AMENDMENTS, TRANSITIONAL ARRANGEMENTS,
APPEALS AND OBJECTIONS

ART 8.1 - CONFLICTS WITH THE REGULATIONS

If other additional regulations and/or provisions pertaining to teaching and/or examinations conflict with

these Teaching and Examination Regulations, the present Teaching and Examination Regulations

take precedence.

For the purposes of international cooperation with higher education institutions abroad, the

arrangements made between the Faculty of Behavioural, Management and Social Sciences and

foreign institutions may differ from the regulations of this TER. Such arrangements will be announced

as quickly as possible and set out in the relevant programme-specific appendix.

ART 8.2 - ADMINISTRATIVE ERRORS

If, following the publication of an exam result, a list of marks, or an overview of a student’s progress,

an apparent error is discovered, the discoverer, be it the university or the student, is required to make

this known to the other party immediately upon finding the error and to cooperate with rectification of

the error.

ART 8.3 - AMENDMENTS TO THE REGULATIONS

1) Amendments to these Teaching and Examination Regulations with respect to content are

determined by the Dean in a separate decision.

2) In principle, amendments to these Regulations with respect to content do not apply to the

current academic year. Amendments to these Regulations with respect to content may apply

to the current academic year if the interests of the students are not prejudiced within

reasonable bounds, or in situations of force majeure.

3) Amendments to these Regulations have no effect on earlier decisions of the Examination

Board.

ART 8.4 - TRANSITIONAL ARRANGEMENT

1) In the case of amendments to the Teaching and Examination Regulations, the Dean may

decide on a transitional arrangement.

2) The transitional arrangement will be published on the programme’s website.

3) Points of departure for a transitional arrangement if a curriculum is changed:

a) Changes to a curriculum are published before the start of the academic year in which they

are to apply.

b) No guarantee can be given that all the units of study of a programme, as they existed at

the time of a student’s enrolment in a programme, will continue to be part of the

curriculum. The curriculum as most recently approved by the Dean is taken as the basis

for establishing the results of the Bachelor’s examination.

4) The transitional arrangement shall always include:

a) which lapsed units of study are equivalent to units of study or parts thereof in the current

curriculum included in the programme-specific appendix;

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 26

1: Common Elements

b) that if a unit of study without practical exercises is removed from the curriculum, there will

be at least two opportunities in the subsequent academic year to take a written or oral

exam or to obtain an assessment by some other means;

c) that if a unit of study that involves practical exercises is removed from the curriculum, and

during the subsequent academic year no opportunities are offered to carry out these

practical exercises, at least one unit of study is designated as a suitable replacement for

the lapsed unit of study;

d) the term of validity of the transitional arrangement.

5) The transitional arrangement requires the Examination Board’s approval of the provisions

referred to in paragraph 4.

6) In exceptional cases, and if this is to the student’s advantage, the Examination Board may

allow a deviation from the number of times and the way in which exams may be taken for

lapsed units of study .

7) Programme-specific transitional arrangements will be included in the programme-specific

appendix.

ART 8.5 - REVIEW OF THE TEACHING AND EXAMINATION REGULATIONS

1) The Dean is responsible for the regular review of the Teaching and Examination Regulations

and takes into account the resultant study load for the students to enable this to be monitored

and adjusted if necessary.

2) In accordance with Article 9.18 of the WHW, the Programme Committee is responsible for

issuing advice on the Teaching and Examination Regulations as well as the annual

assessment of the manner in which the Teaching and Examination Regulations are

implemented.

ART 8.6 - APPEALS AND OBJECTIONS

An appeal against a decision made by the Examination Board or an examiner, and objections to

decisions made by the Dean on the basis of these Regulations, must be submitted in writing to the

Complaints Desk at Student Services within six weeks after notice of the decision.

ART 8.7 - HARDSHIP CLAUSE

1) In the event of demonstrable, considerable unreasonableness and unfairness, the

Examination Board can permit departures from the provisions of these Regulations.

1a) Should the hardship clause be invoked in connection with admission to a master’s programme

while a bachelor’s programme has not been fully completed yet due to an exceptional and

harrowing situation, decision-making is delegated to the Personal Circumstances Committee.

ART 8.8 - PUBLICATION

The Teaching and Examination Regulations and the Rules and Regulations of the Examination Board

are published via the website of the programme in question.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 27

1: Common Elements

ART 8.9 - DATE OF COMMENCEMENT

These Regulations take effect on 1 September 2014 and supersede the Regulations of 1 September

2013.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 28

1: Common Elements

APPENDIX 1 REGULATIONS PERTAINING TO THE MASTER’S
PROGRAMMES OF THE FORMER SCHOOL OF
MANAGEMENT AND GOVERNMENT

This appendix is only valid for students of the following Master’s programmes: BA, ES, HS,
IEM, PA, MEEM, MPM and MRM.

1. THE MASTER’S PROJECT

1) The Master’s project (or thesis) constitutes a special form of practical exercise as

meant in art. 1 (Glossary). Its duration is formally limited by the number of ECs

reserved for the project in the respective Master’s programme, translated into a

corresponding number of weeks (1 EC= 28 hours). At the end of the period thus

established, the project is evaluated using a special Master’s thesis evaluation form.

The project is concluded by a colloquium, where the student presents and defends the

results.

2) At the start of the project the student draws up a time schedule for his individual

project, based on the maximum duration as indicated in par. 1. This schedule has to be

approved by the primary supervisor (and examiner) of the project. The start of the

project is indicated on the registration form of the project in the university’s Student

Mobility System (SMS).

3) In case of major problems or unsatisfactory performance by the student or the

supervisors during the project, the programme director will decide on the continuation

of the project. The student can contest the programme director’s decision by lodging

an objection with the Examination Board.

4) Should the student, in spite of a demonstrably adequate level and quality of the

supervision received, not succeed in completing the final thesis within the agreed

period of time, he will be granted extra time to do so. The extra time to be granted will

be bound by a limit of 50% of the maximum duration of the project as indicated in par.1.

The project’s supervisors will give clear indications of the elements of the student’s

work that need to be remediated and the lines along which this may be done.

5) The programme director will terminate the Master’s project if, after the extra time

conceded, the student has not yet successfully completed the final thesis or no ‘green

light’ has been given by the supervisors for the colloquium that rounds off the project.

6) After termination of the project as meant in par. 5, the student must file a motivated

request to the Examination Board if he wants to start a new Master’s project.

7) Additional stipulations concerning the Master’s project are included in the Rules &

Regulations of the Examination Board. Programme-specific rules and arrangements

may be included in the programme-specific appendix.

2. GRADUATING WITH DISTINCTION (CUM LAUDE)

1) If upon sitting the Master's examination, the student has given evidence of exceptional

capability, 'cum laude’ (with distinction'’) will be recorded on the degree certificate.

 Teaching and Examination Regulations, BMS Master’s programmes 2014-2015 29

1: Common Elements

2) A student is considered to have exceptional capability if each of the following

conditions is met:

a. the average mark awarded for the study units of the Master’s examination is at least
8.0;

b. in the determination of this average, the units that were not evaluated with a
numerical mark or for which an exemption was granted are not considered

c. no study unit was evaluated as not passing, and no more than one unit was
evaluated with a mark of 6;

d. the mark for the final unit (Master’s project or Master’s thesis) is at least a 9

e. for the MSc degree programmes, a one-year Master's programme must have been

completed within 15 months and a two-year Master's programme must have been

completed within 30 months. For the PHO Master’s programmes MEEM and MRM,

all study units must have been completed within a period of time which does not

exceed the nominal duration of the respective programme by more than 25%. In

special cases, the Examination Board may, at its discretion, permit an excess of this

time period. Special cases explicitly include (but are not limited to) the

circumstances recognized for the allocation of graduation support

3) In exceptional cases the Examination Board may grant the designation of ‘cum laude’ if

the conditions mentioned in paragraph 2 above have not been fully met. The rules

applied by the Examination Board can be found in the Rules & Regulations of the

Examination Board.

