
Informationsveranstaltung des Schwerpunktes Marketing & Services (MuSe) für Interessenten der Master-Studiengänge BWL und Sportökonomie

am 07.10.2014 (Wintersemester 2014/2015)

Prof. Dr. Claas Christian Germelmann (Lehrstuhl für Marketing)

Prof. Dr. Herbert Woratschek (Lehrstuhl für Dienstleistungsmanagement)

Prof. Dr. Daniel Baier (Lehrstuhl für Innovations- und Dialogmarketing)

Prof. Dr. Reinhard Kunz (Juniorprofessur Medienmanagement, insb. Sportmedien)

Prof. Dr. Tim Kessler (Juniorprofessur Internationales Technologiemanagement, insb. industrielle Dienstleistungen)

Prof. Dr. Gilbert Fridgen (Professur für Wirtschaftsinformatik und Nachhaltiges IT-Management)

Dr. Bettina Lis (Lehrstuhlvertretung Allgemeine Betriebswirtschaftslehre)

Gliederung

1. Vorstellung
2. Betriebswirtschaftslehre
3. Sportökonomie
4. Integrierte Masterarbeit/Empirisches
Projektseminar
5. Lehrveranstaltungen im Wintersemester 2014/2015
6. Kontaktmöglichkeiten

Professoren und Habilitanden im Arbeitsschwerpunkt MuSe

**Prof. Dr. Claas
Christian Germelmann**

**Prof. Dr.
Herbert Woratschek**

**Prof. Dr.
Daniel Baier**

**J.-Prof. Dr.
Reinhard Kunz**

**Prof. Dr.
Gilbert Fridgen**

**J.-Prof. Dr.
Tim Kessler**

Dr. Bastian Popp

Dr. Tim Ströbel

© 2014 Universität Bayreuth

Professoren und Habilitanden im Arbeitsschwerpunkt MuSe

Dr. Bettina Lis

**Professor David
Ridpath**

© 2014 Universität Bayreuth

Mitarbeiterteam Arbeitsschwerpunkt MuSe

Carmen Back
Sekretärin

Alina Geiger
Bachelor of Science

Johanna Held
Master of Arts

Mario Kaiser
M.Sc. SpOec.

Christopher Maier
Dipl.-Sportökonom

Joschka Mütterlein
Bachelor of Arts

Pablo Neder
Dipl.-Kaufmann

Markus Seufert
Dipl.-Kfm.

© 2014 Universität Bayreuth

Mitarbeiterteam Arbeitsschwerpunkt MuSe

Michael Stadelmann
Dipl.-Gesundheitsökonom

Maximilian Stieler
Dipl.-Sportökonom

Doris Tavernier
Sekretariat

Friederike Weismann
Master of Arts

Eva Querengässer
Master of Science

© 2014 Universität Bayreuth

Gastprofessoren im Arbeitsschwerpunkt MuSe

Prof. Dave Ridpath

Prof. James Santomier

Prof. Marijke Taks

Prof. Jürgen Gnoth

Prof. André Richelieu

Prof. Lorn Sheehan

Prof. Don Getz

Prof. Harold Riemer

© 2014 Universität Bayreuth

Gastprofessoren im Arbeitsschwerpunkt MuSe

Prof. Dip Biswas

**Prof. Stephan
Henneberg**

**Prof. Constantine
Katsikeas**

Prof. Björn Walliser

Prof. Bradley Wilson

**Prof. Mathieu
Kacha**

**Prof. Jean-Luc
Hermann**

© 2014 Universität Bayreuth

Lehrprogramm Master BWL: Marketing (kleine Vertiefung)

Master- modul (30 LP)	Schriftliche Masterarbeit		
Modul- bereich „kleine“ Vertiefung (18 + 18 LP) + max. 24 LP aus MuSe Ergän- zungs- modul- bereich	Marketing	Dienstleistungs- management	MuSe Ergänzungs- modulbereich
	Hauptseminar Marketing & Services	Hauptseminar Marketing & Services	max. 24 LP aus: • Dialogmarketing* • Innovationsmarketing* • Management von digitalen Medien • Marketing-Management bei Sportmedien • Veranstaltungs- und Projektmanagement • Ausgewählte Fragen zum Marketing • Ausgewählte Fragen zum Dienstleistungsmanagement • Hauptseminar Medienmanagement • ... * falls nicht bereits in Vertiefung eingebracht
	Marketing A: Konsumentenverhalten	DLM A: Wertschöpfung in der Service-Profit Chain oder Innovationsmarketing	
	Marketing B: Corporate Communication, Media and Marketing oder Dialogmarketing	DLM B: Qualitätsmanagement und -messverfahren	
Basismo- dulbereich (B1: 12 LP, B2: 18 LP)	Basismodul B1 – Forschungsmethoden Empfehlung: Projektseminar zur empirischen Datenerhebung/-analyse oder Strategische Rechtskommunikation Basismodul B2 – Betriebswirtschaftslehre Marketing Intelligence (ab SoSe 2015)		

© 2014 Universität Bayreuth

Lehrprogramm Master BWL: Dienstleistungsmanagement (kleine Vertiefung)

Master- modul (30 LP)	Schriftliche Masterarbeit		
Modul- bereich „kleine“ Vertiefung (18 + 18 LP) + max. 24 LP aus MuSe Ergän- zungs- modul- bereich	Marketing	Dienstleistungs- management	MuSe Ergänzungs- modulbereich
	Hauptseminar Marketing & Services	Hauptseminar Marketing & Services	max. 24 LP aus: • Dialogmarketing* • Innovationsmarketing* • Management von digitalen Medien • Marketing-Management bei Sportmedien • Veranstaltungs- und Projektmanagement • Ausgewählte Fragen zum Marketing • Ausgewählte Fragen zum Dienstleistungsmanagement • Hauptseminar Medienmanagement • ... * falls nicht bereits in Vertiefung eingebracht
	Marketing A: Konsumentenverhalten	DLM A: Wertschöpfung in der Service-Profit Chain oder Innovationsmarketing	
	Marketing B: Corporate Communication, Media and Marketing oder Dialogmarketing	DLM B: Qualitätsmanagement und -messverfahren	
Basismo- dulbereich (B1: 12 LP, B2: 18 LP)	Basismodul B1 – Forschungsmethoden Empfehlung: Projektseminar zur empirischen Datenerhebung/-analyse oder Strategische Rechtskommunikation Basismodul B2 – Betriebswirtschaftslehre Marketing Intelligence (ab SoSe 2015)		

© 2014 Universität Bayreuth

Lehrprogramm Master BWL: Marketing & Services (große Vertiefung)

Mastermodul (30 LP)	Schriftliche Masterarbeit	
Modulbereich „große“ Vertiefung (36 LP) + max. 24 LP aus MuSe Ergänzungsmodulbereich	Große Vertiefung Marketing & Services	
	Hauptseminar Marketing & Services	
	Marketing A: Konsumentenverhalten	DLM A: Wertschöpfung in der Service-Profit Chain <u>oder Innovationsmarketing</u>
	Marketing B: Corporate Communication, Media and Marketing <u>oder Dialogmarketing</u>	DLM B: Qualitätsmanagement und -messverfahren
	Wahlpflichtveranstaltung Marketing & Services (Auswahl einer der nicht gewählten obigen Vorlesungen)	
	Ergänzungsmodulbereich Marketing & Services max. 24 LP aus: <ul style="list-style-type: none"> • Dialogmarketing* • Innovationsmarketing* • Management von digitalen Medien • Marketing-Management bei Sportmedien • Veranstaltungs- und Projektmanagement • Ausgewählte Fragen zum Marketing • Ausgewählte Fragen zum Dienstleistungsmanagement • Hauptseminar Medienmanagement • ... <small>* falls nicht bereits in Vertiefung eingebracht</small>	
Basismodulbereich (B1: 12 LP, B2: 18 LP)	Basismodul B1 – Forschungsmethoden Empfehlung: Projektseminar zur empirischen Datenerhebung/-analyse <u>oder</u> Strategische Rechtskommunikation Basismodul B2 – Betriebswirtschaftslehre Marketing Intelligence (ab SoSe 2015)	

© 2014 Universität Bayreuth

Lehrprogramm Master Sportökonomie: Marketing & Services (bis einschließlich Sommersemester 2014)

Mastermodul (30 LP)	Schriftliche Masterarbeit		
Vertiefungsmodul-BWL B-1 24 LP + 6 LP	Marketing	Dienstleistungsmanagement	Direct Marketing
	Marketing A (Konsumentenverhalten)	DLM A (Wertschöpfung in der Service-Profit-Chain)	Eine Veranstaltung aus dem Bereich Direct Marketing DM 1: Customer Relationship Management oder DM 3: Grundlagen des Online Marketing
	Marketing B (Corporate Communication, Media and Marketing)	DLM B (Qualitätsmanagement und -messverfahren)	Anerkennung des Seminars DM möglich: <ul style="list-style-type: none"> • Hauptseminar DM mit Dienstleistungsbezug als Hauptseminar DLM (Anerkennung wird vor Anmeldung bekannt gegeben) • Hauptseminar DM als Hauptseminar Marketing
	Hauptseminar Marketing oder DLM		
Ergänzungsmodulbereich (15 LP)	Ergänzungsmodulbereich D – (15 LP) D-3: Veranstaltung aus dem Fächerkanon der BWL (6 LP)		

© 2014 Universität Bayreuth

Lehrprogramm Master Sportökonomie: Marketing & Services (Übergangsregelung)

Master- modul (30 LP)	Schriftliche Masterarbeit		
Vertiefungs- modul- BWL B-1 24 LP + 6 LP)	Marketing	Dienstleistungs- management	Direct Marketing
	Marketing A: (Konsumentenverhalten)	DLM A: Wertschöpfung in der Service-Profit Chain <u>oder</u> Innovationsmarketing	<u>Eine</u> Veranstaltung aus dem Bereich Direct Marketing DM 1: Customer Relationship Management oder DM 3: Grundlagen des Online Marketing
	Marketing B: Corporate Communication, Media and Marketing <u>oder</u> Dialogmarketing	DLM B: (Qualitätsmanagement und -messverfahren)	
	Hauptseminar Marketing & Services		Anerkennung des Seminars DM möglich: • Hauptseminar DM mit Dienstleistungs- bezug als Hauptseminar DLM (Anerken- nung wird vor Anmeldung bekannt gegeben) • Hauptseminar DM als Hauptseminar Marketing
Ergänzungs- modul- bereich (15 LP)	Ergänzungsmodulbereich D – (15 LP) D-3: Veranstaltung aus dem Fächerkanon der BWL (6 LP)		

© 2014 Universität Bayreuth

Lehrprogramm Master Sportökonomie: Marketing & Services (ab Wintersemester 2014/2015)

Master- modul (30 LP)	Schriftliche Masterarbeit		
Vertiefungs- modul- BWL B-1 24 LP + 6 LP)	Marketing	Dienstleistungs- management	
	Marketing A: Konsumentenverhalten	DLM A: Wertschöpfung in der Service-Profit Chain <u>oder</u> Innovationsmarketing	
	Marketing B: Corporate Commu- nication, Media and Marketing <u>oder</u> Dialogmarketing	DLM B: Qualitätsmanagement und -messverfahren	
	Hauptseminar Marketing & Services		
Ergänzungs- modul- bereich (15 LP)	Ergänzungsmodulbereich D – (15 LP) D-3: Veranstaltung aus dem Fächerkanon der BWL (6 LP) (z. B. Marketing Intelligence (ab WS 2015/2016))		

© 2014 Universität Bayreuth

Masterarbeit

Autonome Masterarbeit

- 30 ECTS
- 24 Wochen
- Note: 100 % Masterarbeit

Integrierte Masterarbeit

- 12 ECTS aus Projektseminar
- 18 ECTS aus Masterarbeit
- 16 Wochen
- Note: 40 % Projektseminar
60 % Masterarbeit

Masterarbeiten

Im Arbeitsbereich Marketing & Services (MuSe) werden die Themen für Abschlussarbeiten vom Lehrstuhl für Marketing (Prof. Dr. Claas Christian GERMELMANN), vom Lehrstuhl für Dienstleistungsmanagement (Prof. Dr. Herbert WORATSCHEK) und Lehrstuhl für Innovations- und Dialogmarketing (Prof. Dr. Daniel BAIER) gemeinsam ausgeschrieben. Sie sparen somit Aufwand und Zeit, da Sie sich parallel auf die Themen der drei Lehrstühle bewerben können.

Die Themenausschreibung erfolgt dabei zweimal pro Semester.

Voraussichtliche Themenausschreibung **Sommersemester**:

- Januar (ca. 2/3 der verfügbaren Themen werden veröffentlicht)
- Ende April/Anfang Mai (ca. 1/3 der verfügbaren Themen werden veröffentlicht)

Voraussichtliche Themenausschreibung **Wintersemester**:

- Juni (ca. 2/3 der verfügbaren Themen werden veröffentlicht)
- Ende Oktober/Anfang November (ca. 1/3 der verfügbaren Themen werden veröffentlicht)

Weitere Hinweise zum Bewerbungsprozess erhalten Sie im Zuge der Themenausschreibung per Aushang auf den Homepages der beteiligten Lehrstühle.

Bitte beachten Sie bei der Suche nach einem Thema für eine Abschlussarbeit im Schwerpunkt „Marketing und Services (MuSe)“ zudem die Themen der [Juniorprofessur Medienmanagement, insbesondere Sportmedien \(Prof. Dr. Reinhard Kunz\)](#), der [Juniorprofessur Internationales Technologiemanagement, insb. industrielle Dienstleistungen \(Prof. Dr. Tim Kessler\)](#) und der [Professur für Wirtschaftsinformatik und Nachhaltiges IT-Management \(Prof. Dr. Gilbert Fridgen\)](#), die auf der jeweiligen Homepage der Professoren angekündigt werden.

Zertifikat Marketing und Services (MuSe)

Zum Erwerb des Marketing & Services-Zertifikats sind aus dem Vertiefungsblock („große“ Vertiefung) 36 Leistungspunkte im Rahmen des Vertiefungsmodulbereichs und zusätzlich die 30 Leistungspunkte des Masterarbeitsmoduls am Lehrstuhl für Marketing, Lehrstuhl für Dienstleistungsmanagement, Lehrstuhl für Innovations- und Dialogmarketing oder bei einer der Juniorprofessuren „Medienmanagement, insbesondere Sportmedien“ oder „Internationales Technologiemanagement, insb. industrielle Dienstleistungen“ zu erbringen.

© 2014 Universität Bayreuth

Veranstaltungen Marketing Master BWL und Master Sportökonomie im Wintersemester 2014/2015

Veranstaltung	BWL Master	Sport-ökonomie Master
Marketing B: Corporate Communication, Media and Marketing Vorlesung: Germelmann Übung: Neder	V 3-2	B-1-2
Hauptseminar im Marketing Seminar: Germelmann, Hermann, Stieler, Geiger	V 3-3	B-1-6
Projektseminar „Methoden der Datenerhebung und multivariaten Datenanalyse“ Beginnt im SoSe 2015 (Germelmann)	B1-1.1	E-2 nach Absprache
Veranstaltungs- und Projektmanagement Schreyer	V 3-4	
Ausgewählte Fragen des Marketing (nicht in diesem WiSe)	V 3-5 (E)	Möglich (Einarbeitung in Modulhandbuch folgt)
Sponsorship-linked Marketing Online Course: Königstorfer	als V 3-2 (Marketing B) oder im Erg.Modul. anrechenbar	als B-1-2 (Marketing B) oder Erg.Modul.D-3 anrechenbar

© 2014 Universität Bayreuth

Proseminar „Technik des wissenschaftlichen Arbeitens“ Verantwortlich: Lehrstuhl BWL III – Marketing

- Für alle Studierenden der Vertiefung offen
- Zielgruppe: Wissenschaftliche Arbeiten (Seminar, Bachelor, Master, Diplom)
- Themen:
 1. Bewertungskriterien
 2. Forschungsfragen
 3. Formale Struktur von wissenschaftlichen Arbeiten
 4. Inhaltliche Aspekte von wissenschaftlichen Arbeiten
 5. Literaturgewinnung und Zitiertechnik
 6. Häufige Fehler – und wie man sie vermeiden kann
- **Anmeldung: Nicht notwendig**
- **Ort: N.N.**
- Termin: Blockveranstaltung (Vorlesung und Übung) *voraussichtlich* am Ende des Semesters **nach Ankündigung** auf der Homepage des Marketing Lehrstuhls (**bitte im Newsletter des Marketing Lehrstuhls eintragen!**).

© 2014 Universität Bayreuth

ONLINE COURSE

Sponsorship-linked Marketing

Univ.-Prof. Dr. Jörg Königstorfer

Sponsorship-linked Marketing

- What?
Online course offered by VHB (Virtuelle Hochschule Bayern); collaboration between University of Bayreuth and Technische Universität München
- When? Start on October 10, 2014
(during WS 2014/15)
- Lecturer: Univ.-Prof. Dr. Jörg Königstorfer;
Technische Universität München
- Grading: Based on exam (multiple choice / prose, 60 minutes)
- Registration at the VHB homepage. Further information:
www.mgt.sg.tum.de/news-single-view/?tx_ttnews%5Btt_news%5D=637&cHash=6ab64409e4f46f09123538970b89e40c

21

Sponsorship-linked Marketing

Course Format

- The course includes an online lecture and online exercises
- The lecture includes online material, such as state-of-the-art information, figures, videos, and examples, and can be accessed at your convenience (at any time and at any place) via Moodle
- You will be asked to hand in short exercises (that will be given to you after each online lecture) via email to your online tutor
- After successful completion, you will earn 6 ECTS (equivalent to a workload of 180 hours)
- Register for the course at the VHB (www.vhb.org)

22

Sponsorship-linked Marketing

Course Outline

1. Introduction and Overview of the Sponsorship-linked Marketing Management Process
2. How Sponsorship-linked Marketing Activities Influence Stakeholders
3. Outcome Measurement and Controlling in Sponsorship-linked Marketing
4. Sponsorship-linked Marketing Implementation

Veranstaltungen Dienstleistungsmanagement Master BWL und Master Sportökonomie im WS 2014/2015

Veranstaltung	BWL Master	Sport-ökonomie Master
Seminar: „Preismanagement bei Dienstleistungen“ S: Maier, Kaiser – läuft bereits	V 8-3	B1-7
Angewandte Marktforschung im Dienstleistungsmanagement PS: Popp, Stadtmann, Horbel (über zwei Semester, Beginn WS 2014/15), Teil I	B 1-1.3/M-2	D3/E-2
Qualitätsmanagement und Messverfahren V: Popp, Di., 12-14 Uhr, H22 Ü: Stadtmann, N.N. Gruppe 1: Do. 8-10 Uhr, S 40; Gruppe 2: Do. 18-20 Uhr, S 64 Gruppe 3: Fr. 8-10, H 23; Gruppe 4: Fr. 10-12 Uhr, H 23	V 8-2 (DLM B)	B-1-3

Anmeldung bis 10.10.2014 über diesen [Link](#)

Anmeldung in FlexNow bis eine Woche vor Klausur

Veranstaltungen Dienstleistungsmanagement Master Sportökonomie im WS 2014/2015

Anmeldung mit Hinterlegung eines Pfands in Höhe von 25 € von 06.10.-08.10. , jeweils von 8.00-12.00 Uhr im Konferenzraum des Sportinstituts/Sekretariat des Lehrstuhls

Veranstaltung	Sport- ökonomie Master
DLM/SMV: Innovative Approaches to Services Marketing and Management V: Gnoth, Blockveranstaltung, 08.-11.12.2014	A-1-5
DLM/SMV: Projektmanagement "Alumnivereine" V: von Lingen, Blockveranstaltung, 23.-24.10.2014, und 23.01.2015	A-1-5
DLM/SMV: Beschwerdemanagement V: Lis, Blockveranstaltung, 15.-17.01.2015	A-1-5
DLM/SMV: Sportsponsoring V: Santomier, Blockveranstaltung, zwischen 17.-21.11.2014	A-1-5
DLM/SMV: Beschwerdemanagement V: Macht, Blockveranstaltung am 07.11. und 28./29.11.2014	A-1-5
DLM/SMV: Marktforschungsorientiertes Benchmarking im Dienstleistungsmanagement V: Durchholz, 3./4./5.12.2014 und 10./11./12.12.2014, jeweils 16.00-21.00 Uhr	A-1-5

© 2014 Universität Bayreuth

Veranstaltungen Innovations- und Dialogmarketing Master BWL/Sportökonomie im WS 2014/2015

Anmeldung in FlexNow bis eine Woche vor Klausur

Veranstaltung	BWL Master	Sport- ökonomie Master
Innovationsmarketing V: Di. 08-10 Uhr, S 57 (RW I) Ü: Do., 08-10 Uhr, ab 23.10. (14-tägig), S 57 (RW I) <i>Inhalt:</i> <ul style="list-style-type: none"> • <i>Marktorientierte Gestaltung von Produkten und Dienstleistungen (Vom Innovationsbedarf über Konzept und Tests bis zur Markteinführung: z.B. SiL, Conjointanalyse, Marktsimulation)</i> • <i>Kundenintegration (Open Innovation, Co-Kreation und -Produktion: z.B. Lead User-Ansatz, Quality Function Deployment)</i> 	als V 8-1 (DLM A) anrechenbar	als B-1-3 (DLM A) anrechenbar
Hauptseminar Innovations- und Dialogmarketing S: Start am Do., 16.10.14, von 10-12 Uhr, S 66 (RW I) <i>Inhalt:</i> <i>Ausgehend von einer vorgegeben Basisstelle (etwa im Journal of Product Innovation Management, R&D Management, Journal of Retailing and Consumer Services) werden ausgewählte Fragestellungen zur Kundenintegration und -interaktion in Gruppen zu 2-3 Studierenden reflektiert (Seminararbeit, Präsentation), z.B.</i> <ul style="list-style-type: none"> • <i>Welche Online-Shopper akzeptieren Kaufempfehlungen?</i> • <i>Welchen Einfluss haben das Alter und das Geschlecht bei der Bewertung neuer Produkte und Dienstleistungen?</i> 	als V 3-3 / V 8-3 anrechenbar	als B-1-6 / B-1-7 anrechenbar

© 2014 Universität Bayreuth

Veranstaltungen Medienmanagement Master BWL und Master Sportökonomie im Wintersemester 2014/2015

Anmeldung im E-Learning der Juniorprofessur für Medienmanagement

Veranstaltung	BWL Master	Sportökonomie Master
Einführung in das Medienmanagement V/Ü: Kunz & Mütterlein, Di 14-16 Uhr, 1.31 (Prieserstraße 2), und Mi 14-16 Uhr, S 65 (RW I)	fakultativ	fakultativ
Grundlagen des Medienmanagements S: Kunz & Querengässer, Blockveranstaltung nach bes. Ankündigung	fakultativ	fakultativ
Marktorientierte Unternehmensführung in der Medienbranche HS: Kunz, Blockveranstaltung nach bes. Ankündigung (läuft bereits)	Erg.	Erg.
Interdisziplinäres Oberseminar und Kolloquium im Medienmanagement (u. a. für Kandidaten von Masterarbeiten) Kunz & Müller, jeweils 10-18 Uhr, IBZ (Gästehaus der UBT) Termine: 03.11. & 26.01.	fakultativ	fakultativ

© 2014 Universität Bayreuth

Veranstaltungen Internationales Technologiemanagement, insb. industrielle Dienstleistungen Master BWL im WS 2014/2015

International Management of Technology and Innovation

V: Di. 14-16 Uhr, S 52 (Start 21.10.), Ü: Do. 12-14 Uhr, S 64 (Start 23.10.)

Worum geht es?

- Integration von Technologie und Strategie
- Internationale Innovationssysteme und Standards
- Technologische Wettbewerbsanalyse
- Management von Innovationskooperationen und -netzwerken
- Externe Verwertung von Technologien
- Design Thinking

Wie ist die Veranstaltung aufgebaut?

- Vorlesung in englischer Sprache, Gast-Vorlesung Daimler AG
- Interaktive Übung mit Case Studies

Wie ist die Veranstaltung anrechenbar?

- Als Modul V 6-4 oder V 11-1/11-2/11-3
- Im Ergänzungsmodulbereich

Hauptseminar Internationales Technologiemanagement

Kick-off: 9.10., 10 Uhr, R 2.101, RW I, Zwischenpräsentation: 28.11., Abschlusspräsentation: 26.01.2015 – Anmeldung noch bis 16.10. möglich

Worum geht es?

- Lösung eines ausgewählten Problems aus dem Themenfeld intern. Technologie- und Innovationsmanagement bzw. ind. Dienstleistungen
- Ziel ist nicht die Reproduktion von Wissen, sondern die Erfassung aktueller Problemstellungen aus Unternehmen, aus bestimmten Märkten bzw. aus Forschungsprojekten und die Erarbeitung konkreter Lösungsvorschläge

Was sind mögliche Themen?

- Business Model Innovation in SMEs
- Value Co-Creation in the Digital Age

Wie ist die Veranstaltung anrechenbar?

- Als Modul V5-4 oder V 7-3 oder V 11-4
- Im Ergänzungsmodulbereich

Turnaround Management – Guest Lecture, Kathryn R. Harrigan, Columbia Business School

12.01.-17.01.2015

Informationen zu Inhalt, Aufbau und Anrechenbarkeit unter www.itm.uni-bayreuth.de

© 2014 Universität Bayreuth

Master... und danach?

- Promotion an der RW-Fakultät der Universität Bayreuth:
 - Als wissenschaftlicher Mitarbeiter
 - Externe Promotion, oftmals durch Stipendien finanziert
- Seit Wintersemester 2013/14 mit Doktorandenprogramm BWL
- Die Arbeit als Wissenschaftlicher Mitarbeiter:
 - Verfolgen eines **selbstgewählten Dissertationsthemas**
 - Mitarbeit an lehrstuhlübergreifenden **Forschungsprojekten**
 - Vorbereiten und Halten von **Lehrveranstaltungen** (z.B. Übungen, Seminare, Fallstudien, Planspiele, Projektseminar)
 - Betreuung von **Seminar- und Abschlussarbeiten**
 - Kontakt zu **(ausländischen) Gastprofessoren**
 - Fachberatung für Studierende der Betriebswirtschaftslehre und Sportökonomie
 - Administrative Aufgaben am Lehrstuhl
- Bei ganzer Stelle 5 SWS

© 2014 Universität Bayreuth

Einstiegsgehalt und Chancengleichheit

Monatliches Einstiegsgehalt TV-L E13 Stufe 1*:

Arbeitszeit	100%	75%	50%
Brutto**	3.271€	2.453€	1.636€
Netto**	1.969€	1.567€	1.140€
Jahres-Brutto** ***	40.888€	30.666€	20.444€

* Lohnsteuerklasse I, Krankenversicherung 15,5 %, Kirchensteuer Bayern, keine Kinderfreibeträge

** gerundet

*** inkl. Jahressonderzahlung

- Die Einstiegsgehälter für Wirtschaftswissenschaftler liegen derzeit bei ca. 41.000€, Frauen verdienen in der Wirtschaft jedoch durchschnittlich 22% weniger als männliche Kollegen (31.980€).
- Das Einstiegsgehalt nach der Promotion beträgt jährlich durchschnittlich 52.500€, promovierte Führungskräfte im Marketing und Vertrieb verdienen ca. 129.000€ und damit 12% mehr als Kollegen mit Diplom- oder Masterabschluss.

Quellen: Öffentlicher Dienst, Gehaltsreporter, DeStatis, Kienbaum

© 2014 Universität Bayreuth

Zusätzliche Förderung für Doktorandinnen

Die RW Fakultät strebt weiterhin eine Erhöhung des Frauenanteils von Promotionen an. Doktorandinnen können daher zusätzliche Fördermaßnahmen in Anspruch nehmen:

- **Zuschüsse** für Reisekosten (z.B. Tagungsgebühren), Forschungsreisen und Weiterbildungen
- **Coaching Programm** zur Unterstützung bei der Karriereplanung, Zeit- und Teammanagement sowie Work-Live-Balance
- **Fortbildungsmaßnahmen** in Zusammenarbeit mit dem Fortbildungszentrum Hochschullehre (FBZHL)
- **Stipendium** zur Abschlussphase der Promotion im Rahmen des „Programms zur Förderung der Chancengleichheit für Frauen in Forschung und Lehre“ des Freistaates Bayern (monatlich 1200€ für max. 3 Monate)
- Die Universität Bayreuth setzt sich als **zertifizierte familiengerechte Hochschule** mit Nachdruck für die Vereinbarkeit von Familie und Beruf ein

© 2014 Universität Bayreuth

Bewerbungsvoraussetzungen

- Masterabschluss in Wirtschaftswissenschaften oder angrenzendem Fachgebiet (z.B. Sportökonomie)
 - Nicht nur die Note entscheidet: aber formale Voraussetzung „gut“
 - Spaß am wissenschaftlichen Arbeiten und Forschungsdrang
 - Spaß am Umgang mit Studierenden und dem Halten von Lehrveranstaltungen
- Einen ersten Einblick liefert die Arbeit als wissenschaftliche Hilfskraft und Tutor (bei Ausschreibung bewerben)

© 2014 Universität Bayreuth

Kontaktmöglichkeiten

- **Lehrstuhl für Marketing** - Prof. Dr. Claas Christian Germelmann
Universitätsstraße 30, Gebäude RW I, Zimmer 1.0 02 163, 95447 Bayreuth
Telefon +49 (0) 921 – 556131, Fax +49 (0) 921 – 556132
Internet: www.marketing.uni-bayreuth.de, E-Mail: bwl3@uni-bayreuth.de
- **Lehrstuhl für Dienstleistungsmanagement** - Prof. Dr. Herbert Woratschek
Universitätsstraße 30, Sportinstitut, Büro 1.09, 95447 Bayreuth
Telefon +49 (0) 921 – 553497, Fax +49 (0) 921 – 553496
Internet: www.dlm.uni-bayreuth.de, E-Mail: dlm@uni-bayreuth.de
- **Lehrstuhl für Innovations- und Dialogmarketing** - Prof. Dr. Daniel Baier
Universitätsstr. 30, Gebäude B9, Zi. 20, D-95447 Bayreuth
E-Mail: daniel.baier@uni-bayreuth.de
- **Juniorprofessur für Medienmanagement, insbesondere Sportmedien** - Prof. Dr. Reinhard Kunz
Universitätsstraße 30, Gebäude B9, Raum 19/20, 95447 Bayreuth
Telefon: +49 (0) 921 – 55 -2804 & -2818
Internet: www.medienmanagement.uni-bayreuth.de, E-Mail: medienmanagement@uni-bayreuth.de
- **Juniorprofessur Internationales Technologiemanagement, insb. industrielle Dienstleistungen** - Prof. Dr. Tim Kessler
Universitätsstr. 30, Geb. B9, R. 14, 95447 Bayreuth
Telefon: +49 (0) 921 – 55 -2819
Internet: www.itm.uni-bayreuth.de, E-Mail: tim.kessler@uni-bayreuth.de
- **Professur für Wirtschaftsinformatik und Nachhaltiges IT-Management** - Prof. Dr. Gilbert Fridgen
Friedrich-von-Schiller-Str. 2a, Gebäude B, Zimmer B0.02, 95444 Bayreuth
Telefon: +49 921 55-4711, Fax: +49 921 55-84-4711
Internet: www.nim.uni-bayreuth.de, E-Mail: gilbert.fridgen@uni-bayreuth.de
- **Lehrstuhlvertretung Allgemeine Betriebswirtschaftslehre** - Dr. Bettina Lis
Rechts- und Wirtschaftswissenschaftliche Fakultät, Universitätsstraße 30, 95447 Bayreuth
E-Mail: bettina.lis@uni-bayreuth.de