
Erasmus University Rotterdam
© Certiked-vbi

Page 1 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Assessment report
Assessment of Bachelor and Master Theses and Portfolios

Rotterdam School of Management

Erasmus University Rotterdam

Contents of the report

1. Executive summary ...2
2. Assessment process ...4
3. Overview of assessments ...6
4. Findings, considerations and assessments per programme ...7

4.1 BSc Business Administration ..7
4.2 Bsc International Business Administration ...8
4.3 MSc Business Administration ...8
4.4 MSc Strategic Management ..9
4.5 MSc Global Business and Stakeholder Management ..10
4.6 MSc Entrepreneurship & New Business Venturing ..10
4.7 MSc Marketing Management ..11
4.8 MSc Human Resource Management ...12
4.9 MSc Management of Innovation ...13
4.10 MSc Business Information Management ..13
4.11 MSc Chinese Economy & Business ..14
4.12 MSc Organisational Change & Consulting ...14
4.13 MSc International Management ..15
4.14 MSc Supply Chain Management ...16
4.15 MSc Finance & Investments ...16
4.16 Executive MBA ...17
4.17 International MBA ..18
4.18 Global MBA ..18
4.19 MSc Maritime Economics and Logistics ..19
4.20 MSc Financial Management ..19
4.21 MSc Corporate Communication ..20
4.22 MSc Management Consultancy ...21

Annex 1: Composition of the assessment panel ..22
Annex 2: Theses and portfolios selected ...23
Annex 3: Documents reviewed ...24
Annex 4: Declarations of independence ..25

Erasmus University Rotterdam
© Certiked-vbi

Page 2 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

1. Executive summary

In this executive summary, the panel presents the main findings, considerations and conclusions regarding
the quality of the theses and portfolios of the bachelor and master programmes of Rotterdam School of
Management. The requirements for the assessments of the panel have been outlined in the letter of NVAO
(Dutch-Flemish Accreditation Organisation) of 6 November 2012 (NVAO/20123659/LL). The theses’
and portfolios’ assessments by the panel complement the AACSB Maintenance of Accreditation Review
of September 2012 and have been conducted according to the Guidelines for assessments of theses
(Richtlijn Beoordeling Afstudeerwerken) of NVAO of 26 October 2012.

The panel considers the theses and portfolios of each of the programmes of Rotterdam School of
Management to meet the demands of a bachelor or master programme level in the programme domain.
The theses and portfolios of nearly half of the programmes (10/22 or 46%) surpass the satisfactory level
and are assessed by the panel to be good. The panel finds the theses and portfolios of the programmes to
be solid. The panel is quite positive about the academic level of the theses and portfolios and about the
way in which in-depth research questions have been addressed, in most cases by means of a quantitative
research method.

The panel is entirely satisfied with the quality of the theses of the bachelor programmes. The theses of the
bachelor programmes may be considered to meet international standards at bachelor level in this domain
and to be internationally competitive.

As for the pre-experience master programmes, the panel finds the theses to be at least satisfactory and for
some of the programmes to be good. The panel has found differences in the quality of theses among the
master programmes. The theses of some of the programmes are clearly better than others. The panel
advises the management of the programmes to discuss these differences in order to learn from each other
and to adopt the best practices. In this way, the quality of the theses of some of the programmes may be
further improved.

For the MBA programmes, the examination and feedback systems are of a very good quality. For the
panel, the students in their portfolios have demonstrated that they are able to achieve a more than
satisfactory level. The portfolios of all of the MBA programmes have, therefore, been assessed by the
panel to be good.

The quality of the theses of the post-experience master programmes ranges from satisfactory to good. The
Maritime Economics and Logistics programme has been assessed by the panel to be very good, as the
theses of this programme address real business issues and these issues are dealt with in an intelligent way.
This programme may be seen as an example for other master programmes.

Erasmus University Rotterdam
© Certiked-vbi

Page 3 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Notwithstanding the overall positive assessment of the theses and portfolios for each of the programmes,
the panel would like to make the following recommendations. These recommendations are meant to
contribute to the further improvement of the quality of the Rotterdam School of Management theses and
portfolios:
 The method that has been chosen in the majority of the theses is mostly a quantitative one, in most

cases implying some regression analysis method. In the theses studied this method is applied in a
perfectly sound way. Some problems, however, might have been addressed more appropriately and
effectively using another research method. In other words, the reason for applying a particular
method should preferably be addressed also. In a number of theses, an alternative method or
approach, such as a literature study or content analysis, might have been an option.

 Some of the hypotheses are quite complex to be addressed in a satisfactory way on a master level.
The quantitative method used may lead to less relevant or even disappointing results, not so much
because this method has been applied in the wrong way but because the hypothesis context is too
complex and more or less out-of-reach, being sometimes of a Ph.D.-level. The panel, therefore,
advises the management of the programmes to monitor the complexity and coherence of the
hypotheses.

 More emphasis might be put on the theoretical and conceptual foundation of the hypotheses. In this
way, the hypotheses may be more well-founded and the theoretical foundation of the reasoning
may gain strength.

 The management of the programmes may consider allocating more time to the supervisors to
enable the students of theses which are only just satisfactory, to improve these.

 Some of the theses ought to be screened more thoroughly on the usage of the English language and
on typographical errors before they are finalized.

To conclude this executive summary, the panel assesses the quality of the theses and portfolios of the
Rotterdam School of Management programmes to be either satisfactory or good, depending on the
programme studied.

On behalf of the panel for the assessment of the theses and portfolios of the bachelor and master
programmes of Rotterdam School of Management,

Rotterdam, 2 October 2013

Prof. F.W. Foppen Ph.D. W.J.J.C. Vercouteren MSc, RC
(chair of the assessment panel) (secretary)

Erasmus University Rotterdam
© Certiked-vbi

Page 4 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

2. Assessment process

Certiked VBI has received a request to conduct an assessment of the theses and portfolios of the
programmes of Rotterdam School of Management of Erasmus University Rotterdam.

Certiked has requested the approval by NVAO of the proposed panel of experts to conduct this
assessment. NVAO have given the approval. The panel consisted of (for more detailed information,
please refer to Annex 1: Composition of the assessment panel):

 prof. J.W. Foppen Ph.D., panel chair
 prof. R.T. Frambach Ph.D., panel member
 prof. M. Deloof Ph.D., panel member
 prof. P. Semal Ph.D., panel member

On behalf of Certiked, W. Vercouteren MSc, RC was responsible for the process co-ordination and for
drafting the panel’s report. All panel members and the secretary have signed a statement to confirm their
impartiality and the confidentiality regarding the information presented.

The following procedure has been adopted. The members of the panel studied the documents presented
beforehand by the programme management to inform the panel about the programmes (please refer to
Annex 3: Documents reviewed). Among the documents were the AACSB Maintenance of Accreditation
Review and the Rotterdam School of Management Programmes Information Dossier, which included for
each of the programmes the programme descriptions, the learning outcomes of the programme, the
learning objectives of the courses, the relations between the courses and the learning outcomes covered
by these courses and the study methods and assessment modes for each of the courses.

The programme management sent a complete list of the theses and portfolios of the last two years of each
of the programmes to the process co-ordinator/secretary who selected for each of the programmes a
number of theses and portfolios. The number selected has been according to the selection indicated in the
letter of 6 November 2012 of NVAO, referred to above. Having discussed the selection with the
programme management, two minor changes were made to the selection in the NVAO letter. For MSc
Hospitality Management (part time) no theses were selected, as Rotterdam School of Management no
longer offers this programme. For MSc Maritime Economics and Logistics 2 more (full time) theses were
selected, as this programme is offered in a full time study mode as well. The theses and portfolios were
selected randomly in pre-specified strata of grades, to ensure a fair distribution of grades. The grades
around 6 or, in the case of the MBA programmes, around 2.0, were overrepresented in the selection,
following the requirements of the NVAO letter of 6 November 2012. After having discussed with NVAO,
for MSc International Management 4 additional theses and for International MBA 4 additional portfolios
were selected, these being in the higher grade range. In total, 104 theses and 14 portfolios have been
selected and reviewed by the panel (please refer to Annex 2: Theses and portfolios selected).

Whereas the theses consist of one written report per student, the portfolios are composed of a number of
assignments and examinations, completed by every one of the students. The components the portfolios
are composed of have been specified in the programmes. These components were sent to the panel
members who reviewed these and derived their findings from the quality of these components.

Erasmus University Rotterdam
© Certiked-vbi

Page 5 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The theses and portfolios as well as the Rotterdam School of Management assessments thereof were
distributed among the panel members, every one of the panel members receiving, in total, 27 to 28 of
these. The distribution among the panel members was random, having taken the expertise of the panel
members into account. Each of the panel members studied the theses and portfolios and indicated their
findings on score sheets, provided by Certiked. The criteria on the score sheets were in line with the
criteria of the score sheets which the Rotterdam School of Management examiners had used for their
assessments.

In a meeting on 27 May 2013, the panel members discussed their findings and considerations. They
arrived at a common conclusion regarding the quality of the theses and portfolios for each of the
programmes. Unfortunately, due to an illness Mr Frambach was unable to attend this meeting. Having
been informed by Mr. Frambach, the process co-ordinator/secretary presented Mr Frambach’s findings
and considerations.

The additionally selected theses of the MSc International Management programme and the additionally
selected portfolios of the International MBA programme have been reviewed by the panel’s chair. The
other panel members have approved of the assessment by the panel’s chair.

A draft version of this report was finalised by the secretary and sent to the members of the panel. The
panel members corrected and amended the report. Finally, the secretary drew up the final report. This
report was sent to the programme management to correct for errors. After having been corrected for the
errors, the report was then sent to the programme management to accompany their request for re-
accreditation.

Erasmus University Rotterdam
© Certiked-vbi

Page 6 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

3. Overview of assessments

The assessments of the theses’ and portfolios’ quality of the programmes of Rotterdam School of
Management have been summarized in the table below.

Programme Assessment
Pre Experience Cluster
BSc Business Administration (full time) Satisfactory
BSc International Business Administration (full time) Satisfactory
MSc Business Administration (full time, part time) Satisfactory
MSc Strategic Management (full time) Satisfactory
MSc Global Business & Stakeholder Management (full time) Good
MSc Entrepreneurship & New Business Venturing (full time) Satisfactory
MSc Marketing Management (full time) Satisfactory
MSc Human Resource Management (full time) Good
MSc Management of Innovation (full time) Satisfactory
MSc Business Information Management (full time) Satisfactory
MSc Chinese Economy & Business (full time) Good
MSc Organisational Change & Consulting (full time) Good
MSc International Management/CEMS (full time) Good
MSc Supply Chain Management (full time) Satisfactory
MSc Finance & Investments (full time) Satisfactory
Post Experience Cluster
Executive MBA (part time) Good
International MBA (full time) Good
Global MBA (part time) Good
MSc Maritime Economics and Logistics (full time, part time) Good
MSc Financial Management (full time, part time) Satisfactory
MSc Corporate Communication (part time) Satisfactory
MSc Management Consultancy (part time) Good

Erasmus University Rotterdam
© Certiked-vbi

Page 7 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

4. Findings, considerations and assessments per programme

The findings, considerations and assessments of the panel for each of the programmes have been listed
below. These findings and considerations reflect the quality of the theses and portfolios for each of the
programmes as a whole. Some remarks have been added which have been derived from the assessment of
individual theses or portfolios studied by the panel. These remarks ought to be interpreted in the context
of the panel’s assessment of the theses’ and portfolios’ quality for the entire programme. As has been
indicated above, the theses and portfolios with lower grades had a substantially higher chance of being
selected.

4.1 BSc Business Administration

Findings and considerations
The panel finds the complexity of the theses to be appropriate and to be on a bachelor level. In one of the
theses some elements of complexity are not fully understood by the student.

The theses the panel has studied, address relevant subjects, some of which were even quite original. The
subjects reflect the domain of the programme. In one of the theses the choice for the subject is satisfactory
but could have been better motivated and could have been better reflected upon.

The panel considers the theses to be well structured. The hypotheses are sound and the empirical analysis
has been applied adequately. The theoretical motivation for the research is appropriate. The theses include
a fair reflection and discussion of the findings and the conclusions. The panel feels in some of the theses
the structure is satisfactory but the quality of the theoretical development could have been improved and
the conclusions could have been discussed more elaborately.

As the panel has observed, the theses demonstrate an appropriate selection and handling of literature and
data. Some of the theses are satisfactory in this respect but could have been improved further.

Most of the theses are well written and observe the rules of spelling and style. In some of the theses some
errors in the English language and some typographical errors have been found by the panel.

The grades given for the theses by the programme’s examiners are appropriate in the majority of the
cases. For a few of the theses the panel would have given a lower grade than the examiners, whereas in a
few other cases a higher grade would have been appropriate. The differences between the grading by the
examiners of the programme and the panel, however, are limited.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
BSc Business Administration programme to be satisfactory.

Erasmus University Rotterdam
© Certiked-vbi

Page 8 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

4.2 Bsc International Business Administration

Findings and considerations
The panel assesses the level of the theses to be at a bachelor level and to demonstrate a bachelor level of
complexity.

The panel has verified that the theses of the programme address relevant subjects. The subjects of the
theses reflect the learning objectives and the subject matter of the programme.

The panel regards the research in the theses to be well structured. The structure and the reasoning are
adequate but could have been more systematic in one of the theses. The theoretical development in the
theses is satisfactory but could have been further improved in some of the theses. The empirical analyses
are well executed and are very good in some of the theses. The conclusions which the students arrived at
are discussed appropriately, although in some of the theses the discussion could have been more
elaborate.

The literature review in the theses is conducted appropriately.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. In some of the theses some errors in the English language and some typographical errors were
detected by the panel.

The grades given for the most of the theses by the programme’s examiners are appropriate. For a few of
the theses the panel would have given a somewhat higher grade but the differences between the grading
by the examiners of the programme and the panel are only marginal.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
BSc International Business Administration programme to be satisfactory.

4.3 MSc Business Administration

Findings and considerations
The panel assesses the level of the theses to be a master level and to demonstrate a corresponding level of
complexity.

The panel has verified that the theses of the programme address relevant subjects. The subjects of the
theses are in accordance with the domain of the programme.

Erasmus University Rotterdam
© Certiked-vbi

Page 9 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The panel assesses the structure of the theses to be adequate. The problem definitions are clear and the
hypotheses are appropriate. In one of the theses the hypotheses could have been more profound. The
theoretical framework is adequate, although in one thesis the theory could have been more
comprehensive. The empirical analyses are in order. In one of the thesis this analysis is interesting. In one
of the other theses the data collection contains a few biases. The reflection on the results and the
discussion of the conclusions are appropriate. In one of the theses these remain somewhat vague.

The literature review in the theses is considered by the panel to be good in some of the theses, whereas in
one thesis this review could have been more profound.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses
some errors in the English language and some typographical errors were detected by the panel.

The panel has found no major differences between the quality of the theses of the part time students and
those of the full time students.

The programme’s examiners have given appropriate grades for the theses. For a few of the theses the
panel gives a lower grade than the examiners, whereas for one thesis a higher grade would have been
appropriate. The differences between the grading by the examiners of the programme and the panel,
however, are only marginal.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
full time as well as part time study mode of the MSc Business Administration programme to be
satisfactory.

4.4 MSc Strategic Management

Findings and considerations
The panel assesses the level of the theses to be a master level. The theses have a satisfactory level of
complexity.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme. In some of the theses interesting subjects are
addressed.

The panel assesses the theses to be well structured. The problem definitions are adequate and in some of
the theses interesting. The theoretical framework is adequate as well. Although in most of the theses the
hypotheses are adequate, in some no formal hypotheses have been developed. The empirical analyses are
performed well. In some of the theses the analyses remain somewhat limited. The findings are adequately
reflected upon and the conclusions are appropriately discussed. In some of the theses the reflection and
discussion could have been more elaborate.

The panel finds the literature and the way in which the literature is handled in the theses appropriate.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses the
panel detected some errors in the English language and some typographical errors.

Erasmus University Rotterdam
© Certiked-vbi

Page 10 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The programme’s examiners have given appropriate grades for the theses. For a few of the theses the
panel would have given a lower grade than the examiners. The differences between the grading by the
examiners of the programme and the panel, however, are only marginal.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Strategic Management programme to be satisfactory.

4.5 MSc Global Business and Stakeholder Management

Findings and considerations
In the opinion of the panel, the level of complexity achieved in the theses is convincingly a master level.

The panel considers the subjects which are addressed in the theses to be relevant and to reflect the
learning objectives and the subject matter of the programme.

The structure of the theses is regarded by the panel to be good. The problem definitions are appropriate
and the hypotheses have been well drafted. The theses demonstrate a solid handling of the concepts,
theory and the methodology required to address the problems identified. The theses include well-done
reflections upon the findings and discussions of the conclusions.

The literature selected is relevant for the subjects addressed and has been reviewed in an appropriate way.

The panel assesses the spelling, style and lay-out of the theses to be appropriate, although in some of the
theses errors in the English language and typographical errors were found. In one thesis the reporting is
adequate but somewhat uninspiring.

The programme’s examiners have given appropriate grades for the theses. The panel would have given a
similar grade for these theses.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Global Business and Stakeholder Management programme to be good.

4.6 MSc Entrepreneurship & New Business Venturing

Findings and considerations
In the opinion of the panel, the level of complexity achieved in the theses is convincingly a master level.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme. In a number of theses interesting subjects are
addressed.

Erasmus University Rotterdam
© Certiked-vbi

Page 11 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The panel finds the theses to be well structured. The problem definitions and hypotheses have been well
formulated, although in one of the theses the hypotheses could have been formulated more explicitly. The
conceptual and theoretical framework has been well taken care of. In one of the theses the conceptual
comprehensiveness is somewhat limited. The quantitative research methods are adopted well, whereas in
one of the theses the data analysis could have been performed more critically. The reflection upon the
findings and the discussion of the conclusions are well done. In one of the theses the discussion of the
conclusions is somewhat limited.

The literature selected is relevant for the subjects addressed and is reviewed in an appropriate way.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses
some errors in the English language and some typographical errors were detected.

The grades the examiners of the programme have given for the theses are in line with the grades the panel
would have given.

Assessment
These considerations have led the assessment panel to assess the quality of the theses of the MSc
Entrepreneurship & New Business Venturing programme to be satisfactory.

4.7 MSc Marketing Management

Findings and considerations
It is the panel’s opinion that the level of complexity achieved in the theses corresponds to the master
level.

In the view of the panel the subjects addressed in the theses are relevant and conform to the learning
objectives and the subject matter of the programme. In a few of the theses the subject is relevant but
seems to be less characteristic for marketing management.

The panel finds the theses to be well structured. The problem definitions are appropriate. The hypotheses
in some of the theses are elaborate and in some they are satisfactory but less well developed. The methods
chosen and the analyses performed in the theses are adequate. The theoretical framework is appropriate in
a number of theses. In a few of these the theoretical foundation could have been better. The theses are
satisfactory in terms of the reflection upon the findings and the discussion of the conclusions. In some of
the theses the discussion of the findings is rather limited.

The literature selected is relevant for the subjects addressed and is reviewed appropriately. In one of the
theses the literature review, however, is more descriptive than analytical.

The panel considers most of the theses to be well written and to have observed the rules of spelling and
style. In some of the theses the panel found some errors in the English language and some typographical
errors. In one of the theses the usage of the English language is rather poor.

Erasmus University Rotterdam
© Certiked-vbi

Page 12 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The grades the examiners of the programme have given for most of the theses are in line with the grades
the panel would have given. For a few of the theses the panel would have given a somewhat lower grade,
still being satisfactory, however.

Assessment
These considerations have led the assessment panel to assess the quality of the theses of the MSc
Marketing Management programme to be satisfactory.

4.8 MSc Human Resource Management

Findings and considerations
For the panel, the level of complexity achieved in the theses attains the master level.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme.

The panel regards the theses to be well structured. The problem definitions are appropriate and the
hypotheses have been developed systematically. The methodology of the theses is good. In the theses the
students have chosen either for a qualitative or for a quantitative method. The analyses have been
performed well. The conceptual and theoretical framework is up to standard. The theses are good in terms
of the reflection upon the findings as well as the discussion of the conclusions, including the limitations
thereof.

The literature selected is relevant for the subjects addressed and is reviewed comprehensively and
carefully. In one of the theses the literature review, however, is more descriptive than analytical.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. In some of the theses some errors in the English language and some typographical errors were
detected.

The grades the examiners of the programme have given for most of the theses are in line with the grades
the panel would have given. For some of the theses the panel, however, would have given a somewhat
higher grade.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Human Resource Management programme to be good.

Erasmus University Rotterdam
© Certiked-vbi

Page 13 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

4.9 MSc Management of Innovation

Findings and considerations
The panel regards the level of complexity achieved in the theses to be the master level.

The panel considers the subjects addressed in the theses to be relevant. The subjects conform to the
learning objectives and the subject matter of the programme. Some of the subjects are quite interesting
and are relevant in today’s context.

In the opinion of the panel, the structure of the theses is adequate. The theses are convincing in terms of
theory and conceptualisation. The theses contain analyses which are well done and detailed and are in line
with the conceptual model which has been developed. The reflection upon the findings and the discussion
of the conclusions are performed well.

The literature selected is relevant for the subjects addressed and is reviewed appropriately.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. In some theses the panel found some errors in the English language and some typographical
errors.

The grades the examiners of the programme have given for most of the theses are in line with the grades
the panel would have given. For one of the theses the panel would have given a somewhat lower grade.
This grade is still satisfactory, however.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Management of Innovation programme to be satisfactory.

4.10 MSc Business Information Management

Findings and considerations
The complexity of the theses is regarded by the panel to be of a master level.

The panel has verified the subjects of most of the theses to correspond to the learning objectives and the
subject matter of the programme. Some of the theses seemed to touch upon the subject of marketing or
psychology, more than upon the subject of business information management.

The panel considers the theses to be satisfactorily structured. The choice for the method to be applied and
the application of the method have been well substantiated. The quantitative empirical analyses are
performed well, although in one thesis the variables introduced seemed to be somewhat subjective. The
theses demonstrate a satisfactory discussion of and reflection upon the findings and the conclusions.

The panel finds the literature in the theses has been appropriately selected and reviewed.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses
some errors in the English language and some typographical errors were detected by the panel.

Erasmus University Rotterdam
© Certiked-vbi

Page 14 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

For some of the theses the panel agrees with the grades given by the examiners of the programme. For
one thesis the panel, however, would have given a lower grade, whereas for one other thesis the panel
would have given a somewhat higher grade. All the theses have been graded at least satisfactory by the
panel.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Business Information Management programme to be satisfactory.

4.11 MSc Chinese Economy & Business

Findings and considerations
The panel feels the complexity of the theses is appropriate and is on a master level. For the panel, one of
the theses is suitable to be submitted to a scientific journal.

The theses the panel has studied, address relevant to very relevant subjects. The subjects are in line with
the subject matter and the learning objectives of the programme.

The panel considers the theses to be well structured. The hypotheses have been well developed, although
in one thesis this could be improved. The research design of the theses is good to very good and the
empirical analysis is solid. The theoretical and conceptual development in the theses has been well
executed. The theses include a good reflection and discussion of the findings and the conclusions,
including the limitations thereof.

As the panel has observed, the theses demonstrate an appropriate selection and handling of literature.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. One of the theses was excellent in this respect. In some of the theses some errors in the English
language and some typographical errors were detected.

The grades given for the theses by the programme’s examiners are appropriate. The panel would have
given the same grade.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Chinese Economy & Business programme to be good.

4.12 MSc Organisational Change & Consulting

Findings and considerations
The panel assesses the level of complexity in the theses to attain convincingly a master level.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme. In a number of theses interesting subjects are
addressed.

Erasmus University Rotterdam
© Certiked-vbi

Page 15 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The panel regards the theses to be well structured. The problem definitions and hypotheses are well
stated. The conceptual and theoretical framework has been well taken care of. The methodology and the
method chosen have been carefully addressed. The reflection upon the findings and the discussion of the
conclusions are appropriate and, in one of the theses, critical. In one of the theses the discussion may have
been more elaborate.

The literature selected is relevant for the subjects addressed and is reviewed in an appropriate way.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. In some of the theses some errors in the English language and some typographical errors were
detected.

The grades the examiners of the programme have given for the theses are in line with the grades the panel
would have given. For one of the theses the panel would have given a slightly higher grade.

One of the theses is regarded by the panel to be an exceptional case. This thesis shows inconsistency in
the contents, has a rather poor structure and lacks a logical derivation of the findings and conclusions. The
complexity in this thesis has not been addressed adequately. The panel assesses this thesis as reaching
only barely a satisfactory level.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Organisational Change & Consulting programme to be good.

4.13 MSc International Management

Findings and considerations
The panel assesses the complexity of the theses to be in line with the level a master thesis ought to have.

For the panel, the subjects addressed in the theses are relevant and conform to the subject matter and the
learning objectives of the programme. Several of the theses address quite interesting subjects.

The panel finds the structure of the theses to be more than appropriate. The research questions are
relevant and the hypotheses have been formulated correctly. The development of the conceptual
foundation is quite adequate and sufficiently profound in almost all theses. The analysis, being
quantitative as well as qualitative, has overall been executed well. The reflection upon and the discussion
of the findings and the conclusions are satisfactory, adequate and up-to-par. Several of the extra reviewed
theses stood out and appeared to be of overall high quality.

Overall, the literature selected is relevant for the subjects addressed and is reviewed in an appropriate
way.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. Some theses had minor errors in the English language and in typography.

The grades of the theses which have been given by the programme examiners are in line with the grades
the panel would have given.

Erasmus University Rotterdam
© Certiked-vbi

Page 16 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Assessment
These findings and considerations have led the panel to assess the quality of the theses of the MSc
International Management programme as good.

4.14 MSc Supply Chain Management

Findings and considerations
The panel assesses the level of the theses to be a master level. The theses have a satisfactory level of
complexity.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme.

The panel assesses the theses to be well structured. The empirical analyses have been performed
adequately, although in some of the theses this analysis ought to have been conducted more rigorously. In
some of the theses the analyses remain somewhat limited. The findings are adequately reflected upon and
the conclusions are appropriately discussed. In some of the theses the reflection and discussion could
have been more critical.

The panel finds the literature which is selected, relevant. This literature is used appropriately.

The panel considers the majority of the theses to be well written and to have observed the rules of spelling
and style. In some of the theses some errors in the English language and some typographical errors were
detected by the panel.

The programme’s examiners have given appropriate grades for the theses. For a few of the theses the
panel would have given a lower grade or a higher grade than the examiners. The differences between the
grading by the examiners of the programme and the panel are, however, only marginal.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Supply Chain Management programme to be satisfactory.

4.15 MSc Finance & Investments

Findings and considerations
The panel assesses the level of complexity achieved in the theses to attain a master level. The panel finds
one of the theses to be eligible to be submitted to a scientific journal.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme.

Erasmus University Rotterdam
© Certiked-vbi

Page 17 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The panel finds the theses to be well structured. In some theses the research questions are interesting. The
hypotheses are appropriate, although in some of the theses they are less well developed. The empirical
analyses are appropriate as well, but parts thereof could be improved in some of the theses. The
theoretical and conceptual framework is appropriate. The reflection upon the findings and the discussion
of the conclusions are adequate.

The literature selected is up to standard and has been reviewed adequately. In some of the theses the
literature review has been conducted very well, whereas in some other theses the structure of the review
could have been improved.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. Some of the theses had
some errors in the English language and some typographical errors.

The panel agrees for the majority of the theses with the grades the examiners of the programme have
given. For a few of the theses the panel would have given a somewhat lower grade or a somewhat higher
grade but the differences between the panel’s grading and the programme’s grading are only minor.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Finance & Investments programme to be satisfactory.

4.16 Executive MBA

Findings and considerations
The portfolios of this programme consist of a number of examinations and assignments. The panel
considers the contents and the structure of the examinations and assignments of this programme to be
good. The examinations and assignments address the subjects which are relevant for the domain of the
programme and test the students’ knowledge and insights at the master level.

The results the students have achieved in these examinations and assignments are considered by the panel
to range from satisfactory to very good. The students demonstrate being able to address case study
questions at a level, ranging from satisfactory to very good and to handle research questions and
methodology at a level, ranging from satisfactory to very good as well. In one of the assignments the
results of the student are satisfactory but should have demonstrated a more coherent and systematic
theoretical framework and a more profound analysis.

The panel agrees with the grades the examiners of the programme have given for the examinations and
assignments. For one of the portfolios the panel would have given a slightly higher grade.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the portfolios of
the Executive MBA programme to be good.

Erasmus University Rotterdam
© Certiked-vbi

Page 18 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

4.17 International MBA

Findings and considerations
The portfolios of this programme are composed of a number of examinations and assignments. The panel
considers the contents and the structure of the examinations and assignments of this programme to be
quite appropriate. The examinations and assignments address the subjects which are relevant for the
domain of the programme and do so at a master level.

The results the students have achieved in these examinations and assignments are considered by the panel
to range from satisfactory to good. The students have demonstrated being able to answer case study
questions, to answer questions concerning knowledge and insights about a range of topics and to present
the results of a project with regard to business case, strategy and implementation issues. In most of the
portfolios the results of the students are good. In some the results are satisfactory. An assessment was
done of a number of additionally selected portfolios. These portfolios were given special attention. The
result is particularly good on the portfolios’ components Organizational Behavior and Financial
Management and very positive on the portfolios’ component Executive Summaries of the LMC Project.

The panel agrees with the grades the examiners of the programme have given for the examinations and
assignments. For one of the portfolios the panel would have given a slightly lower grade and for another
of the portfolios the panel would have given a higher grade. The differences between the grading by the
programme’s examiners and the panel are very limited.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the portfolios of
the International MBA programme to be good.

4.18 Global MBA

Findings and considerations
The portfolios of this programme are composed of a number of examinations and assignments. The panel
considers the contents and the structure of the examinations and assignments of this programme to be
good. The examinations and assignments address the subjects which are relevant for the domain of the
programme and test the students’ knowledge and insights at a master level.

The results the students have achieved in these examinations and assignments are considered by the panel
to range from satisfactory to excellent. The students have demonstrated being able to complete a number
of assignments and to answer questions concerning knowledge and insights about a range of topics. The
students demonstrate being able to address one of the assignments in a balanced and quite comprehensive
way and one of the other assignments in a satisfactory way.

The panel agrees with the grades the examiners of the programme have given for the examinations and
assignments. For one of the portfolios the panel would have given a higher grade.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the portfolios of
the Global MBA programme to be good.

Erasmus University Rotterdam
© Certiked-vbi

Page 19 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

4.19 MSc Maritime Economics and Logistics

Findings and considerations
The panel assesses the level of the theses to be a master level and to demonstrate a good level of
complexity.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme.

The panel regards the theses to be well structured. The theoretical framework, research questions,
hypotheses, analyses and findings and conclusion have all been well elaborated. In one of the theses the
research question has been especially well-defined. In another thesis the analysis is considered by the
panel to be state-of-the-art. In yet another thesis the analysis has been performed in a systematic manner.
The theses are good in terms of the reflection upon the findings as well as the discussion of the
conclusions.

The literature selected is relevant for the subjects addressed and is reviewed adequately.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses
some errors in the English language and some typographical errors were detected.

The panel has not found any major differences between the quality of the theses of the part time students
and those of the full time students.

The grades the examiners of the programme have given for most of the theses are in line with the grades
the panel would have given. For two of the theses the panel, however, would have given a somewhat
higher or lower grade. The differences between the programme’s examiners and the panel are limited.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
full time as well as the part time study mode of the MSc Maritime Economics and Logistics programme
to be good.

4.20 MSc Financial Management

Findings and considerations
The panel finds the theses to be at a master level and to demonstrate a satisfactory level of complexity.

In the opinion of the panel, the subjects addressed in the theses are relevant and correspond to the subject
matter and the learning objectives of the programme.

The panel regards the theses to be well structured. The research questions are appropriate and in one of
the theses interesting. The hypotheses have been developed systematically. The analyses have been
performed well. The conceptual and theoretical framework is appropriate but could have been more
elaborate. The theses are satisfactory in terms of the reflection upon the findings as well as the discussion
of the conclusions.

Erasmus University Rotterdam
© Certiked-vbi

Page 20 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

The literature selected is relevant for the subjects addressed and is reviewed appropriately.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. Some theses had some
errors in the English language and some typographical errors.

The grades the examiners of the programme have given for the theses are in line with the grades the panel
would have given.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Financial Management programme to be satisfactory.

4.21 MSc Corporate Communication

Findings and considerations
The panel assesses the theses to be at a master level and to demonstrate a satisfactory level of complexity.

The panel considers the subjects addressed in the theses to be relevant and to conform to the learning
objectives and the subject matter of the programme.

The panel regards the theses to be well structured. The research questions are interesting and the theses
demonstrate an original approach to these research questions. The development and the conceptual and
theoretical foundation of the hypotheses is satisfactory but could have been more elaborate and more
rigorous. The analyses have been performed well, although the method of data collection could have been
detailed more. The theses are satisfactory in terms of the reflection upon the findings as well as the
discussion of the conclusions, although these could have been more elaborate.

The literature selected is relevant for the subjects addressed and is reviewed appropriately.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses
some errors in the English language and some typographical errors were detected by the panel.

The grades the examiners of the programme have given for the theses are in line with the grades the panel
would have given. For one of the theses the panel, however, would have given a slightly lower grade.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Corporate Communication programme to be satisfactory.

Erasmus University Rotterdam
© Certiked-vbi

Page 21 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

4.22 MSc Management Consultancy

Findings and considerations
In the opinion of the panel, the level of the theses is a master level. The theses demonstrate a good level
of complexity.

The panel considers the subjects addressed in the theses to be relevant and to correspond to the learning
objectives and the subject matter of the programme.

The panel considers the theses to be well structured. The problem definitions are appropriate and the
hypotheses have been developed systematically. The analyses have been performed well. The complexity
of the subjects has been appropriately covered. The reflection upon the findings as well as the discussion
of the conclusions is appropriate and, for one of the theses, very relevant.

The literature selected is relevant for the subjects addressed and is reviewed adequately.

The panel assesses the spelling, style and lay-out of the theses to be appropriate. In some of the theses
some errors in the English language and some typographical errors were detected by the panel.

The grades the examiners of the programme have given for the theses are in line with the grades the panel
would have given, although the panel would have given a somewhat higher grade for the theses studied.

Assessment
These findings and considerations have led the assessment panel to assess the quality of the theses of the
MSc Management Consultancy programme to be good.

Erasmus University Rotterdam
© Certiked-vbi

Page 22 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Annex 1: Composition of the assessment panel

The panel which assessed the theses and portfolios was composed of:

 prof. J.W. Foppen Ph.D., panel chair
 prof. R.T. Frambach Ph.D., panel member
 prof. M. Deloof Ph.D., panel member
 prof. P. Semal Ph.D., panel member

prof. J.W. Foppen Ph.D., panel chair
Mr Foppen is an honorary professor in Economics with a focus on Strategic Leadership at Maastricht University
School of Business & Economics and a senior lecturer in Employability at Zuyd University of Applied Sciences. He
studied at Nijmegen University and Kennedy School of Harvard University and obtained his Ph.D. at Erasmus
University Rotterdam. Mr Foppen held a number of managerial positions in the academic world. He contributes
regularly to international conferences, is a peer reviewer of more than 30 business schools worldwide and holds
positions in the corporate world.

Prof. R.T. Frambach Ph.D., panel member
Mr Frambach is a full professor of Marketing and head of Department of Marketing at the Faculty of Economics
and Business Administration of VU University Amsterdam. He graduated at Tilburg University and obtained his
Ph.D. in Marketing at Tilburg University. Previous positions include associate professor of Marketing at Ghent
University and visiting scholar in Marketing at University of Southern California. Mr Frambach has published
widely.

Prof. M. Deloof Ph.D., panel member
Mr Deloof is a full professor and head of Department of Accounting and Finance of University of Antwerp. He
studied Economics and Tax Management and obtained his Ph.D. at Free University of Brussels. Previously, he held
positions of professor of Finance at Louvain School of Management of Université Catholique de Louvain, guest
lecturer at Ghent University and visiting professor at Università della Calabria. Mr Deloof has published a
substantial number of scientific articles.

Prof. P. Semal Ph.D., panel member
Mr Semal is a full professor at Louvain School of Management of Université Catholique de Louvain, in the group of
Operations Management and Management Science. He is a founding member of Supply Chain Management Center
of Excellence. He graduated in Applied Mathematics and obtained his Ph.D. in Applied Sciences at Université
Catholique de Louvain. He lectures at a number of universities outside of Belgium. Mr Semal has published a
considerable number of scientific articles.

Erasmus University Rotterdam
© Certiked-vbi

Page 23 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Annex 2: Theses and portfolios selected

For each of the programmes of Rotterdam School of Management a number of theses and portfolios has been
selected. In the following table the programmes have been indicated (between brackets the study mode and the
number of theses/portfolios selected) and the student numbers the theses and portfolios of whom have been selected.

Programme Theses/portfolios selected
BSc Business Administration (full time; 10) 311500, 318928, 302352, 320094, 322465,

321481, 321976, 323489, 320299, 333141
BSc International Business Administration (full time; 10) 317488, 329997, 332415, 322279, 333575,

331706, 322749, 333725, 325299, 319656
MSc Business Administration (full time 2; part time 2) 281515, 298070, 327179, 337606
MSc Strategic Management (full time; 10) 319231, 326843, 344161, 362967, 321512,

363423, 334640, 302771, 303276, 363736
MSc Global Business and Stakeholder Management (full time; 4) 296410, 288314, 362959, 364397
MSc Entrepreneurship & New Business Venturing (full time, 4) 360817, 310990, 295137, 324005
MSc Marketing Management (full time; 10) 303786, 336323, 337224, 364079, 349703,

361566, 316810, 314711, 362985, 349968
MSc Human Resource Management (full time; 4) 259092, 306058, 348802, 320973
MSc Management of Innovation (full time; 4) 291725, 321276, 305680, 361031
MSc Business Information Management (full time; 4) 323616, 303061, 337444, 358564
MSc Chinese Economy & Business (full time; 4) 362404, 295475, 350933, 297603
MSc Organisational Change & Consulting (full time; 4) 261127, 324470, 360926, 363832
MSc International Management/CEMS (full time; 4) 296973, 322295, 288248, 311123
MSc Supply Chain Management (full time; 4) 349679, 276813, 274047, 350433
MSc Finance & Investments (full time; 10) 360639, 303454, 351491, 294396, 363613,

303487, 295118, 326129, 302796, 348785
Executive MBA (part time; 4) 328902, 264754, 342119, 301956
International MBA (full time; 4) 327273, 341111, 348727, 448471
Global MBA (part time; 2) 351068, 338489
MSc Maritime Economics and Logistics (full time 2; part time 2) 363859, 364564, 352584, 260637
MSc Financial Management (full time 2; part time not yet) 351288, 363535
MSc Corporate Communication (part time; 2) 339363, 341453
MSc Management Consultancy (part time; 2) 336503, 350662

Additional selection
MSc International Management/CEMS (full time; 4) 336483, 351215, 316461, 344816
International MBA (full time; 4) 341097, 340161, 353466, 353662

Erasmus University Rotterdam
© Certiked-vbi

Page 24 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Annex 3: Documents reviewed

The assessment panel has studied the following documents:

 Rotterdam School of Management Information Dossier, April 2013
 AACSB Team Visit Report: Maintenance of Accreditation Review, September 2012
 AACSB Maintenance of Accreditation Review; Supplementary Report, Assurance of Learning, September

2012
 Bachelor Thesis Assessment Protocol, Rotterdam School of Management
 Grading the Bachelor Thesis, Procedures and Criteria, 2012, Rotterdam School of Management
 Master Thesis Assessment Diagram, Rotterdam School of Management
 Master Thesis Assessment Report, Rotterdam School of Management

Erasmus University Rotterdam
© Certiked-vbi

Page 25 out of 25
Rotterdam School of Management Bachelor and Master Theses and Portfolios

Annex 4: Declarations of independence

	1. Executive summary
	2. Assessment process
	3. Overview of assessments
	4. Findings, considerations and assessments per programme
	4.1 BSc Business Administration
	4.2 Bsc International Business Administration
	4.3 MSc Business Administration
	4.4 MSc Strategic Management
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme. In some of the theses interesting subjects are addressed.
	The panel assesses the theses to be well structured. The problem definitions are adequate and in some of the theses interesting. The theoretical framework is adequate as well. Although in most of the theses the hypotheses are adequate, in some no form...
	The panel finds the literature and the way in which the literature is handled in the theses appropriate.
	4.5 MSc Global Business and Stakeholder Management
	The panel considers the subjects which are addressed in the theses to be relevant and to reflect the learning objectives and the subject matter of the programme.
	4.6 MSc Entrepreneurship & New Business Venturing
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme. In a number of theses interesting subjects are addressed.
	4.7 MSc Marketing Management
	In the view of the panel the subjects addressed in the theses are relevant and conform to the learning objectives and the subject matter of the programme. In a few of the theses the subject is relevant but seems to be less characteristic for marketing...
	4.8 MSc Human Resource Management
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme.
	4.9 MSc Management of Innovation
	The panel considers the subjects addressed in the theses to be relevant. The subjects conform to the learning objectives and the subject matter of the programme. Some of the subjects are quite interesting and are relevant in today’s context.
	4.10 MSc Business Information Management
	4.11 MSc Chinese Economy & Business
	4.12 MSc Organisational Change & Consulting
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme. In a number of theses interesting subjects are addressed.
	4.13 MSc International Management
	4.14 MSc Supply Chain Management
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme.
	The panel assesses the theses to be well structured. The empirical analyses have been performed adequately, although in some of the theses this analysis ought to have been conducted more rigorously. In some of the theses the analyses remain somewhat l...
	The panel finds the literature which is selected, relevant. This literature is used appropriately.
	4.15 MSc Finance & Investments
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme.
	4.16 Executive MBA
	4.17 International MBA
	4.18 Global MBA
	4.19 MSc Maritime Economics and Logistics
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme.
	4.20 MSc Financial Management
	In the opinion of the panel, the subjects addressed in the theses are relevant and correspond to the subject matter and the learning objectives of the programme.
	4.21 MSc Corporate Communication
	The panel considers the subjects addressed in the theses to be relevant and to conform to the learning objectives and the subject matter of the programme.
	4.22 MSc Management Consultancy
	The panel considers the subjects addressed in the theses to be relevant and to correspond to the learning objectives and the subject matter of the programme.

	Annex 1: Composition of the assessment panel
	Annex 2: Theses and portfolios selected
	Annex 3: Documents reviewed
	Annex 4: Declarations of independence

