

Hogeschool van Amsterdam

Fashion & Textile Technologies, Technische Commerciële Confectiekunde
CROHO number: 30037/34254

Teaching and Examination Regulations - bachelor 2019-2020
Faculty Digital Media & Creative Industries

Table of contents

1 Introduction	1
Article 1.1 Organisation of this document	1
Article 1.2 Relevant sources of information in addition to the Teaching and Examination Regulations	2
Article 1.3 Information on admission requirements	2
2 Teaching	3
Article 2.1 Objectives of the degree programme	3
Article 2.2 Exit qualifications of the degree programme	3
Article 2.3 Curricula offered by the programme	3
Article 2.4 Structure of curricula	4
Article 2.5 Education format	4
Article 2.6 Evaluation of teaching	5
Article 2.7 Student counselling	5
Article 2.8 Track aimed at achieving a higher knowledge level	6
Article 2.9 Minors	7
Article 2.10 Special arrangements for students with a disability	7
Article 2.11 Progression from propaedeutic phase to main phase	8
Article 2.12 Progression to a master's degree programme	8
3 Interim examinations and partial examinations	9
Article 3.1 Format	9
Article 3.2 Sequential order	9
Article 3.3 Number of attempts	9
Article 3.4 Examination timetable	10
Article 3.5 Arrangement and mandatory participation in practical components	10
Article 3.6 Oral interim examination and/or partial examination	10
Article 3.7 Standardisation of assessments	11
Article 3.8 Recording and announcement of results	11
Article 3.9 Allocation of credits	11
Article 3.10 Inspection	12
Article 3.11 Granting of exemptions for (parts of) modules	12
Article 3.12 Validity	12
Article 3.13 Disabilities	13
Article 3.14 Language deficiency	13
4 Rules for sitting interim examinations and partial examinations	14
Article 4.1 Registration examinations and partial examinations	14
Article 4.2 Sitting interim examinations and partial examinations	14
Article 4.3 Own/individual work	14
Article 4.4 Definition of plagiarism	14
Article 4.5 Detection of plagiarism	15
Article 4.6 Definition of (serious) fraud	15
Article 4.7 Procedure in the event of fraud and/or plagiarism	16

5 Study advice	17
Article 5.1 Advice on continuation of studies after the first-year of enrollment	17
Article 5.2 Suspension of study advice propaedeutic phase	17
Article 5.3 Advice on continuation of studies after the second year of enrollment	17
Article 5.4 Personal circumstances	18
Article 5.5 Conditions governing study advice	18
Article 5.6 Consequences of binding negative study advice	18
6 Examinations, first-year certificate and degree certificate	20
Article 6.1 Examinations	20
Article 6.2 First-year certificate and degree certificate	20
Article 6.3 Degree	20
Article 6.4 Calculation of average mark and ‘cum laude’ requirements	20
Article 6.5 Statement	21
7 Examination Board and Appeals Board	22
Article 7.1 Contacting the Examination Board	22
Article 7.2 Lodging an appeal with the Examination Appeals Board (COBEX)	22
8 Validity of Teaching and Examination Regulations	23
Article 8.1 Scope	23
Article 8.2 Adoption	23
Article 8.3 Validity and start date	23
Article 8.4 Transitional arrangements	23
9 Testing programmes	24
10 Definition of terms	33

1 Introduction

Every degree programme is required by law to have Teaching and Examination Regulations. These Regulations contain provisions relating to the teaching of the degree programme and the associated examinations and interim examinations. You can find the latest Teaching and Examination Regulations for your degree programme in the course catalogue for your degree programme under '*Programme details*'.

Article 1.1 Organisation of this document

Chapter 2 **Teaching** outlines the objectives of the programme, the associated exit qualifications and the way in which teaching is structured. It also provides an overview of the curricula offered by the programme, including any specialisations, and information on the student counselling. It also contains provisions relating to minors and progression to the main phase.

Chapter 3 **Interim examinations and partial examinations** describes all aspects of assessment: format, order, number of attempts, marking, inspection, etc. This chapter also describes how credits are obtained, the period of validity of results and exemptions, and special arrangements for students with a disability or language deficiency.

Chapter 4 **Rules governing conduct during interim examinations** describes the rules students must comply with when sitting interim examinations or partial examinations, what we understand by fraud and plagiarism and what the procedure is if fraud or plagiarism is suspected.

Chapter 5 **Study advice** contains provisions relating to the binding study advice and the consequences if you fail to reach the level you are required to reach by the end of the first year of your studies.

Chapter 6 **Examinations, first-year certificate and degree certificate** contains provisions relating to the certificates obtained at the end of the first year and the main phase and explains how you qualify for the classification 'cum laude' (with distinction).

Chapter 7 **Examination Board and Appeals Board** lists situations where you should contact the Examination Board and specifies when you may lodge an appeal with the Examination Appeals Board (COBEX).

Chapter 8 **Validity of Teaching and Examination Regulations** indicates who and what the Teaching and Examination Regulations apply to, how long they are valid for and how they are adopted.

Chapter 9 **Testing programmes** gives an overview of all the modules in the curricula offered by the degree programme, indicating the number of credits, the methods of assessment and when the examinations take place.

Chapter 10 **Definitions** explains the key terms used in the document.

Where 'she' is used, we also mean 'he'.

Article 1.2 Relevant sources of information in addition to the Teaching and Examination Regulations

- **Students' Charter:** sets out all the rights and obligations of students and prospective students. The Teaching and Examination Regulations form part of the Students' Charter.
- **Course catalogue:** the digital information source containing all relevant information on the degree programme and the modules.
- **Interim examination protocols and guidelines:** detailed rules governing how interim examinations and partial examination are administered.
- **Code of Conduct for Student Counsellors:** guidelines for the professional conduct of student counsellors.
- **Studying with a disability:** details of the special arrangements available for students with a disability.
- **Top-level Sports Regulations:** contains details of the special arrangements available for students who are top-level athletes.
- **Entrepreneurships Regulations:** contains details of special arrangements available for students who are entrepreneurs.
- **AUAS Testing Policy:** AUAS agreements on quality and quality control of assessment.
- **Examination Board Regulations:** these govern the composition, tasks and procedures of the Examination Board (only available in Dutch).
- **Selection list of the Netherlands Association of Universities of Applied Sciences:** contains rules governing retention times for examinations and certificates (only available in Dutch).
- **Privacy Policy:** contains the measures of the AUAS with regard to the General Data Protection Regulation (AVG) and the Data Protection Act (Wbp), (only available in Dutch).

Article 1.3 Information on admission requirements

The general admission requirements for the Bachelor's programme are set out in the Students' Charter. The specific admission requirements for the various curricula of the Bachelor's programme can be found in the course catalogue.

2 Teaching

Article 2.1 Objectives of the degree programme

1. During the course of the degree programme, students will acquire knowledge, opinions and skills in the field of

Fashion & Textile Technologies.

On completion of the degree programme, students can start working as junior professionals in the professional field of the degree programme. They will be independent, critical thinkers who are capable of operating in an urban, creative and innovative context.

Article 2.2 Exit qualifications of the degree programme

1. On completion of the degree programme, students will have the following exit qualifications:

Students will have the following exit qualifications based on one of the three departments:

Fashion & Design

An AMFI Fashion Designer is a conceptual thinker with a strong vision on their own practice and the future of the industry. Creative experimentation and freedom are core values with which a fashion designer translates ideas into collections. Independent or for the industry, it's important the garments, fabrics or prints show personal handwriting and this is realized through creativity and craftsmanship.

Fashion & Management

An AMFI Fashion Manager is a hands-on fashion driven business manager with strategic and analytical skills, always searching for the most effective and efficient way to connect designers' visions with consumers' desires. Possesses professional knowledge of producing, marketing, buying and selling fashion, combined with creative and innovative thinking.

Fashion & Branding

An AMFI Fashion Brander creates the faces of fashion, conveying the messages and identities of designers or brands. They are critical and independent thinkers who creativity apply research to create distinctive contemporary fashion identities.

Fashion Branders are strategists who use cultural, industry and consumer insights to create robust brand strategies. They are conceptual thinkers, visionaries and storytellers who engage the consumer at an emotional level. They are hands-on leaders and guardians of brand identity, skilled in graphic design, visual communication and retail conceptualisation.

Article 2.3 Curricula offered by the programme

1. The programme offers the following curricula:

Programme	Name programme	Number of credits	FT/PT/Dual education
-----------	----------------	-------------------	----------------------

Programme	Name programme	Number of credits	FT/PT/Dual education
Propaedeutic year	International Fashion	60	FT
Main phase	(International) Fashion & Design	180	FT
Main phase	(International) Fashion & Management	180	FT
Main phase	(International) Fashion & Branding	180	FT
Track aimed at achieving a higher knowledge level	Fashion & Editorial Branding	30	FT
Track aimed at achieving a higher knowledge level	Fashion Theories	30	FT

Article 2.4 Structure of curricula

1. An academic year is sub-divided into 4 blocks of 10 weeks and an extra fifth block of 8 weeks in the summer period or 2 semesters of 20 weeks and an extra period of 8 weeks in the summer period.
2. All the modules in the various curricula are listed in Chapter 9. The following details are specified for each module:
 - a. the name of the module;
 - b. the number of credits;
 - c. the method of assessment for all interim examinations and partial examinations for the first and second attempts;
 - d. the week/block in which the interim examination(s) and/or partial examinations are offered, for both the first and the second attempt.

Article 2.5 Education format

The educational concept of AMFI is leading for all the education that is offered in the Bachelor programme. This concept focuses on developing the talent of the students and in the achievement of competencies that arise from the creative circle. Namely, researching, making decisions, creating, presenting, reflect and organizing.

The education that is offered is integrative, product-oriented and process-oriented, wherein reflection on the individual learning process of the student based on the process book, is leading. Personal development is essential.

The first year is a general year in which the student learns to know herself, discover the fashion industry in all its aspects and discover her personal interest and talents.

The first two year are the foundation years and are aimed at the acquisition of knowledge and skills related to the dimensions Design, Management and Branding.

In the final two years the student starts with the flexible programme. This means that the student has to make a choice from the range of minors (including exchange) and specializations, next to carrying out an internship and graduation.

The reality school concept is characteristic of the minors and specializations of AMFI. Meaning that the process and the products that are made during the semesters of the flexible program, must meet the quality standards that the fashion industry demands.

2. The degree programme is delivered in English. There may be exceptions to this rule.

Article 2.6 Evaluation of teaching

The evaluation of teaching consists of:

1. Digital Semester Evaluations

- Form and content of the semesters, minor, specialisation
- Theoretical Backbones
- Graduation workshop/toolshop
- Mentoring
- Teachers
- Organisation semesters, minors, specializations
- Assessments and midterm assessments
- Study load semesters, minors, specializations, graduation
- Recommendation minor
- Other remarks
- Use of ONSTAGE for internship and graduation

2. Digital Evaluation by Internship companies and external examiners.

3. Curriculum Evaluation (panel discussion)

At the end of the programme a panel discussion is held with students who are graduating, the Heads of department and the director of AMFI.

Publication:

The scores of the following evaluations are published on the AMFI Quality Control page (on Mijn HvA): Semesters, Flexible Programme and Internship Companies.

From the evaluations of Internship companies, the external examiners and the Curriculum the given feedback on open answers is published, with the note that the feedback given on the open answers is anonymized.

The answers on the open questions in Semester and Flexible Programme evaluations do not get published but are communicated to the teams/coordinators by the Heads of Department.

The Programme Committee will receive the outcome of all evaluations as well. If they wish, they can discuss the outcome with the director of AMFI.

Article 2.7 Student counselling

1. The programme manager will ensure that individual student counselling with regard to progress in terms of professional skills and professional development is provided for all students.

2. Students should contact their student counsellor if they have problems of a personal nature, whether or not these are directly connected with their studies. Student counsellors are bound by the provisions of

the Code of Conduct for Student Counsellors.

Article 2.8 Track aimed at achieving a higher knowledge level

The degree programme offers two tracks aimed at achieving a higher level of knowledge:

Minor Fashion & Editorial Branding

Minor Fashion Theories

The admission requirements are specified in [the Course Catalogue](#). Admissions to the track will be decided by the programme manager.

The selection processes are as follows:

Minor Fashion & Editorial Branding:

Apart from having completed the foundation year successfully, the student must have obtained 40 ECTS from the main phase.

The minor has an intake procedure except for students (i)FB and (i)FD.

Students need demonstrable experience in publishing, graphic design, writing, visualisation and/or fashion (portfolio). Their portfolio must show demonstrable experience with Photoshop, InDesign and Illustrator. Students should have a basic knowledge of both Fashion & Publishing Industry, preferably visible in their portfolio.

The intake procedure: Applicants write an extensive motivation on why they fit this minor (why fashion? why indie magazines? why you?). The letter must be supported by a letter of endorsement by your mentor.

Minor Fashion Theories:

Apart from having completed the foundation year successfully, the student must have obtained 60 ECTS from the main phase. The student needs to expound his or her motivation. The student's mentor and at least two theory lecturers familiar with the student's qualities and skills must endorse the motivation.

In addition, the student must be able to understand, interpret and discuss academic texts of considerable length in English. The student must be able to read and speak fluent English and write in academic English or Dutch and he or she needs the discipline to self-study and search and examine extra sources

At the end of the first and second years of a track aimed at achieving a higher level of knowledge, the Examination Board may decide that the student cannot continue the track. This will be the case if, during the main phase of the programme, the student fails to meet the requirements relating to the continuation of studies applicable to the track aimed at achieving a higher level of knowledge.

If a student is not permitted to continue the track aimed at achieving a higher level of knowledge, she may continue the standard four-year Bachelor's degree programme. Students who have not yet successfully completed their first year will continue to be governed by the rules of study advice contained in Chapter 5.

3. At the end of the first and second years of a track aimed at achieving a higher level of knowledge, the Examination Board may decide that the student cannot continue the track. This will be the case if, during the main phase of the programme, the student fails to meet the requirements relating to the continuation of studies applicable to the track aimed at achieving a higher level of knowledge.

4. If a student is not permitted to continue the track aimed at achieving a higher level of knowledge, she may continue the standard four-year Bachelor's degree programme. Students who have not yet successfully completed their first year will continue to be governed by the rules on study advice contained in Chapter 5.

Article 2.9 Minors

1. The minor structure consists of 30 credits and forms part of the main phase. Students may commence a minor if they have successfully completed their first year programme and have obtained a certain number of credits from the main phase. (This does not apply to students who are on a three-year fast-track programme for school-leavers at pre-university level).

The number of credits from the main phase is: 40.

2. Students can select a minor from:

- the range offered by the AUAS;
- the range offered by higher education institutions affiliated to Kies Op Maat (KOM), as listed on the website www.kiesopmaat.nl;
- the (transfer) minors offered by a higher education institution that is not affiliated to KOM;
- the minors offered by a higher education institution abroad.

The minor that a student chooses should not resemble other components of the degree programme with regard to content and level. The student must submit his/her choice of minor to the Examination Board of his/her degree programme for approval.

Institutions that offer minors may have specific entry requirements for one or more of their minors.

If a minor is designated as a track aimed at achieving a higher level of knowledge, article 2.8 will also apply.

The minors offered by the AUAS will be posted on the minors website by 1 March preceding the academic year concerned at the latest.

3. Exemption for the minor is possible for students who have acquired 30 credits of a main phase of another hbo or wo degree programme and whose content, scope and level should not resemble other components of the current degree programme (see article 3.11).

Article 2.10 Special arrangements for students with a disability

1. Students who have special needs due to a disability or chronic illness are entitled to tailored, suitable or necessary adjustments, except where such adjustments would place a disproportionate burden on the AUAS.

2. The programme manager will endeavour to offer students with a disability a learning environment that is equal, wherever possible, to that available to students without a disability and that offers equal opportunities for academic success. In the event of a request for a special arrangement, the programme manager will take the advice of the student counsellor. See also: Studying with a disability.

3. The adjustments must eliminate or reduce impediments and foster the student's independence and full

participation as far as possible. Such adjustments may relate to:

- a. the accessibility of buildings;
- b. the curriculum, including work placements;
- c. course timetables;
- d. teaching methods, including supervision;
- e. teaching materials; and
- f. assessment (see also article 3.13).

Article 2.11 Progression from propaedeutic phase to main phase

1. Students will be admitted to the main phase of the degree programme if they have passed the propaedeutic examination (see Chapter 6). In addition to this, the Board of Examiners automatically grants permission to students who are enrolled in the propaedeutic year to follow courses in the main phase in case:

- a. they have not yet passed the first-year examination but have obtained at least 50 credits (see Chapter 5) or;
- b. their study advice has been suspended due to personal circumstances (see Chapter 5).

In addition, the Examination Board can grant permission to propaedeutic students in a fast-track program to follow courses in the main phase.

The programme manager (director) may decide that a student in the main phase can only be admitted to one or to a limited number of the specializations listed in Section 2.3.

The programme manager will base this decision on:

- the student's academic results and the final Assessment from year 1.

The programme manager will give the student an opportunity to make his/her views known before making a decision. When making a decision, the programme manager will take the student's personal circumstances into account (see Section 5.2).

Article 2.12 Progression to a master's degree programme

not applicable

3 Interim examinations and partial examinations

Article 3.1 Format

1. Each module concludes with an interim examination. An interim examination for a module may comprise several partial examinations. Chapter 9 lists the testing programmes. These specify the method of assessment for the interim examinations or partial examinations for each module, for both the first and the second attempt.
2. The adopted testing programme may only be amended in exceptional circumstances on the recommendation of the programme committee and with the consent of the School Representative Advisory Council.
3. Based on the agreed testing programmes, the programme manager will ensure that the course catalogue specifies the learning objectives and study materials for each individual interim examination or partial examination, so students can prepare themselves as well as possible. The course catalogue will also specify whether examinations can be offset and/or weighed.
4. An interim examination or partial examination that is undertaken jointly by a group of students must be designed in such a way that it enables each of the students involved to obtain an individual mark, based on the learning objectives, for an individually distinguishable performance. The rules given for the assignment will indicate precisely how the assessment will be conducted.

Article 3.2 Sequential order

1. Chapter 9 Testing programmes specifies in which block or week the interim examinations or partial examinations will be held for each module.
2. Where applicable, the testing programmes will also indicate whether:
 - a. a particular number of credits is required for participation in interim examinations and/or partial examinations for specific modules;
 - b. certain modules must be passed before students can participate in specific modules.

Article 3.3 Number of attempts

1. Each academic year, students have two opportunities to complete a module in the first-year phase or main phase. In the case of work placements and long-term assignments where a resit cannot take place in the same year, the programme manager may decide to offer students only one opportunity to complete a module in the same academic year.
2. If there is reason to do so based on a student's personal circumstances (see article 5.4), the Examination Board may decide to deviate from the limitation in the number of times a student can retake an examination in a way that is advantageous for the student. The Examination Board will seek advice from the student counsellor and, where necessary, from the relevant lecturer and/or student counsellor

before making a decision.

3. If a module is no longer offered, the degree programme will offer students a further two opportunities to take an interim examination or partial examination for this module in the following year.
4. If a student fails a module in the academic year in which she took the module and wishes to retake an interim examination or partial examination for that module the following academic year, the requirements imposed will be those that applied in the academic year in which the student took the module in question.

Article 3.4 Examination timetable

1. The programme manager determines each year when the interim examinations take place (see Chapter 9). When setting the dates for the interim examinations in an academic year, the workload placed on students by the curriculum as a whole is taken into account. The fifth block can be used for resits.
2. The examination timetable must be finalised and made known to students at least two weeks before the start of the relevant semester.
3. Students who fulfil the criteria of AUAS' Top-level Sports Regulations or Entrepreneurship regulations may be eligible for a special examination timetable.

Article 3.5 Arrangement and mandatory participation in practical components

1. The following modules contain practical components:

Module	Arrangement	Mandatory participation y/n
IFD, IFM & IFB	Silkscreen, (pattern) drawing, CAD/CAM, Lectra, Photoshop, Film editing, Sewing, Knitting and Chemical lab	No

2. Where modules involve mandatory participation, the course catalogue will specify the rules governing as a requirement for participation in the interim examination and/or partial examination.

Article 3.6 Oral interim examination and/or partial examination

1. An oral interim examination and/or partial examination will always involve two examiners.
2. If, for organisational reasons, this is not practical, an exception may be made to this rule (except in the case of graduation modules). In that case, the oral interim examination and/or partial examination will have to be recorded.
3. An oral interim examination and/or partial examination is not open to the public, unless the Examination Board decides otherwise.

Article 3.7 Standardisation of assessments

1. Interim examinations for all the degree programme's modules, including minors and modules from tracks for achieving a higher level of knowledge, will be awarded a mark between 1 and 10, with a maximum of one decimal place.
2. Partial examination will be awarded a mark between 1 and 10, with a maximum of one decimal place, or will be marked as 'pass' or 'fail'. The course catalogue indicates how such qualitative assessments are weighted when calculating the mark for the module.
3. A student's assessment result in an interim examination is deemed to be satisfactory if the mark allocated is - not rounded off - 5.5 or higher. A student's assessment result in a partial examination is deemed to be satisfactory if the mark allocated is - not rounded off - 5.5 or higher or if the student obtains a 'pass'. No rights can be derived from partial examinations.
4. If the interim examination comprises two or more partial examinations, the marks for which can be offset against each other, the student will pass the module if the weighted average of the partial examinations is - not rounded off - 5.5 or higher. Offsetting of marks between modules is not permitted. Where marks are offset, the student may be required to achieve a minimum mark of 5 for the partial examinations. If this is the case, it will be indicated in the course prospectus for the relevant module.
5. Where requested by the student, the results of any modules that the student has taken at an institution abroad that form part of the student's degree programme may be converted into marks on a scale of 1 to 10 by the Examination Board, based on the available grading table of the foreign institution and that of the AUAS.
6. On completion of a module, the highest (rounded) grade achieved will determine whether or not the student has passed the module.

Article 3.8 Recording and announcement of results

1. Interim examinations and partial examinations are assessed individually for each student. The mark is determined by the examiner or examiners.
2. The result of an interim examination or partial examination will be published in SIS no more than 15 working days after the examination date or submission date. For the reviewing period will be taken in account the date of the resit.

Article 3.9 Allocation of credits

1. The student will be deemed to have passed the module and the relevant credits will be allocated if the student has obtained a passing mark for the interim examination. Credits will not be awarded for passing partial examinations.
2. Where a student is granted an exemption for a particular module, she will be deemed to have passed that particular module and the corresponding credits will be allocated.

3. The date of the interim examination or the last partial examination that resulted in successful completion of the module will be treated as the date on which the credits were obtained. For exemptions applies the date the exemption was granted.

Article 3.10 Inspection

1. Students may inspect their interim examination paper or partial examination paper up to a maximum of 15 working days after publication in SIS. For the planning of the date will be taken in account the date of the resit.

2. If, for justifiable reasons, the student is unable to be present at that time, she may inspect the marked interim examination or partial examination by appointment with the examiner. The Examination Board decides if justifiable reasons are applicable.

Article 3.11 Granting of exemptions for (parts of) modules

1. The Examination Board is authorised to grant exemptions to students:

a. if they have passed examinations at other higher education institutions whose content, scope and level are deemed by the Examination Board to correspond in sufficient measure to (parts of) the module for which the student wishes to be exempted;

2. Students wishing to be considered for an exemption must submit a motivated and substantiated request to that effect in writing to the Examination Board before the teaching of the module for which exemption is being requested begins. The request must be accompanied by documentary evidence indicating that the student has already satisfied the requirements for the modules for which an exemption is being requested.

3. The validity period of an exemption granted for (parts) of the module of the main phase is unlimited in principle, unless the exemption has been granted in respect of one of the modules listed in Section 9.7.

4. The Examination Board will determine, on the basis of the evidence submitted, whether the student has met the requirements of the relevant module.

5. The Examination Board will grant a request for exemption if, in its opinion, the student meets the requirements of the relevant module or parts thereof. The Examination Board will inform the student of its decision by digital means within four weeks of the date on which the request was received.

6. Exemptions will be listed with the description 'exemption' in the examination results summary in SIS. A partial examination for which the student has been granted an exemption will not count towards the average final grade for the module of which this partial examination forms part.

Article 3.12 Validity

1. In principle exam results and exemptions granted in the main phase have an unlimited period of validity.

Article 3.13 Disabilities

1. The Examination Board may grant students with a disability modifications regarding assessment procedures. Students with a disability who would like to seek modifications to the assessment procedure must submit a substantiated request to this effect to the Examination Board. This request must be accompanied by a recommendation from the student counsellor. See also: Studying with a disability.

Article 3.14 Language deficiency

1. A student with a language deficiency because she has grown up abroad and who follows a degree programme that is delivered in Dutch may ask the Examination Board for an extension to the length of the examination and/or to be allowed to use a non-digital dictionary when taking interim examinations or partial examinations in the first and second year of enrolment. This request must be accompanied by a written recommendation from the student counsellor.

4 Rules for sitting interim examinations and partial examinations

Article 4.1 Registration examinations and partial examinations

1. The faculty decides if and how students have to register for interim and partial examinations and resits.
2. The test moment immediately following the course taken is considered the 'first opportunity'. A resit may take place if the student does not take part in the first opportunity or if the first opportunity resulted in a failing mark. If these opportunities are not used this does not oblige the programme to offer more than two test moments.

If the student retakes a course from a previous academic year in a subsequent academic year and makes use of the subsequent first opportunity, this will be considered a resit.

[insert text]

Article 4.2 Sitting interim examinations and partial examinations

1. When sitting interim examinations and partial examinations, the provisions of the relevant test protocol will apply: digital, written and other tests.

Article 4.3 Own/individual work

1. Students will sit the interim examination or partial examination individually and may use the permitted study aids when doing so. Group assignments are an exception to the rule of individual interim examinations and partial examinations. For group assignments, each group product must make it possible to distinguish the individual performance of each student based on the learning objectives.
2. Students must always submit their own work in interim examinations and partial examinations. When citing the work of others, students must apply the agreed rules for source acknowledgement.
3. If a student contravenes one or more of the provisions of articles 4.4 and 4.6, she will be deemed to have committed plagiarism and/or fraud.

Article 4.4 Definition of plagiarism

1. Plagiarism means:

- a. using or copying someone else's texts, data, ideas or images without a full and correct acknowledgement of sources;
- b. presenting the structure or central ideas developed by someone else as your own work or ideas, even if a reference to other authors has been included;
- c. not indicating clearly in the text, for example through the use of quotation marks or a specific layout,

that the text contains literal or near-literal quotes, even if sources have been acknowledged correctly;

d. paraphrasing the content of someone else's work without adequately acknowledging sources;

e. copying (parts of) media files or other sources, software source codes, models and other diagrams of third parties without acknowledgement, thereby passing them off as your own work;

f. submitting a text that has been submitted previously, or a similar text, for assignments of other programme modules without acknowledging the source;

g. copying the work of your peers and passing it off as your own work;

h. submitting documents that have been acquired from a commercial institution or that have been written by someone else, either in exchange for payment or otherwise.

2. Depending on the actual circumstances of the particular case, other conduct may also be treated as plagiarism.

3. A student will be deemed to be complicit if fellow students copy his/her work with the student's consent and/or cooperation.

4. If one of the authors of a jointly written paper commits plagiarism, the other authors will be deemed to be accessories to plagiarism if they could or should have known that plagiarism had been committed.

5. No design is required for determining plagiarism as referred to in the chapter.

Article 4.5 Detection of plagiarism

1. The examiners and the Examination Board are authorised to check submitted work for plagiarism and, to that end, may use plagiarism detection programs. By submitting a text to be assessed, the student gives his/her implicit permission for the text to be included in the database of the detection programme concerned.

Article 4.6 Definition of (serious) fraud

1. Fraud means any act, omission or attempt at or admission of behaviour that fully or partially prevents a correct and fair assessment of a person's knowledge, insights and skills or (professional) attitude from being made. Fraud includes:

a. using aids other than those allowed during an interim examination or partial examination;

b. copying during the interim examination or partial examination or exchanging information either inside or outside the examination room;

c. pretending to be someone else during the interim examination or partial examination;

d. being represented by someone else during the interim examination or partial examination;

e. taking possession of the assignment or assignments of the interim examination before the date or time the examination concerned is due to take place;

f. inventing and/or falsifying survey results, interview responses or research data.

2. Fraud can involve an interim examination or partial examination that the student is taking themselves, as well as allowing other students to act in a fraudulent manner.

3 Fraud as described under letters c. and d. in this article and plagiarism as described under letter h. in article 4.4 will in any case constitute serious fraud. Repeated fraud will be marked as serious fraud.

4 Depending on the actual circumstances of the particular case, other conduct may also be treated as fraud.

5. No design is required for determining fraud as referred to in the chapter. Suspected fraud may be established before, during or after an interim examination or partial examination. An example of suspected fraud being established after the examination is if, during the marking process, two or more students appear to have given identical or virtually identical answers, including incorrect answers, to a large proportion of the questions.

Article 4.7 Procedure in the event of fraud and/or plagiarism

1. If there are serious grounds for suspecting that a student is guilty of fraud or plagiarism, the examiner or invigilator will notify the Examination Board.

2. The Examination Board will decide whether the student is actually guilty of fraud, including serious fraud, or plagiarism. If that is the case, the Examination Board will notify the student in writing, specifying the associated sanctions. Before reaching a decision, the Examination Board will give the student the opportunity to be heard, within a period of ten working days from notification.

3. If the student is found guilty of fraud or plagiarism, the Examination Board may prevent the student from taking certain interim examinations and/or partial examinations for a period of a maximum of one year. In the case of serious fraud the Examination Board may recommend to the dean that the student's enrolment be terminated.

4. If the student is found guilty of fraud, the Examination Board may decide to check work submitted previously by the student concerned for fraud and, if fraud is detected, to impose sanctions.

5. If the fraud has been established as an indisputable fact, it will be recorded in SIS that the student has taken the interim examination or partial examination, but has not been awarded a mark due to fraud.

5 Study advice

Article 5.1 Advice on continuation of studies after the first-year of enrollment

1. At the end of each student's first year of enrolment in the first-year phase of the degree programme, the Examination Board, on behalf of the dean, will provide the student with study advice regarding their continuation within the degree programme.
2. This study advice will be emailed to the student no later than 24 August. For students who were admitted in February, the ultimate date is 24 February instead.
3. The study advice has a binding negative character for students who, taking into account their personal circumstances (see article 5.4), have earned fewer than 50 credits for modules in their first year. Results obtained through exemptions count towards the 50-credit minimum.
4. Students who have terminated their enrolment in the degree programme during the course of the first year of their studies will receive a study advice for their first year at the end of that year. This may be a negative binding study advice unless, based on the student's personal circumstances, the Examination Board believes that a negative binding study advice should not be issued.

Article 5.2 Suspension of study advice propaedeutic phase

1. If at the end of the first year of enrollment for the propaedeutic phase the Examination Board can not form an opinion on the suitability for the programme due to the student's personal circumstances, it may decide not to issue a study recommendation in the first year of enrollment.
2. In this case the study advice is suspended to the end of the second year of enrollment. The student will receive a notification from the Examination Board by e-mail.

Article 5.3 Advice on continuation of studies after the second year of enrollment

1. In case of suspension, the study advice will be issued no later than the end of the second year of enrollment. This has a negative binding character if the student, with due observance of her personal circumstances, did not pass the propaedeutic phase at the end of her second year of enrollment.
2. Study advice issued in the second year will follow the same procedure as the one followed for the issuing of standard study advice.

Article 5.4 Personal circumstances

1. Personal circumstances include:

- a. illness;
- b. disability;
- c. pregnancy;
- d. exceptional family circumstances;
- e. top-level sport;
- f. membership of the Representative Advisory Council, School Representative Advisory Council, student committee or programme committee;
- g. membership of the board of a sizeable and active student organisation with full legal authority.

2. The student must communicate such personal circumstances in good time with the student counsellor. The student counsellor provides advice to the Examination Board.

Article 5.5 Conditions governing study advice

1. Binding negative study advice cannot be issued if the student has not received at least one email from the degree programme in good time via email during the course of the academic year, warning him/her of the fact that she may receive a binding negative study advice and of what the associated consequences will be.

2. The Examination Board will only decide whether or not to issue binding negative study advice to a student after the student counsellor has been consulted about the personal circumstances that the student has discussed with the student counsellor (see 5.4).

3. The student counsellor will only issue a written recommendation if the student has notified the student counsellor about these personal circumstances in a timely manner. In this context, notification is deemed to be timely when it is given as soon as the circumstances occur or very soon thereafter.

4. Before issuing binding negative study advice, the Examination Board will allow the student to be heard.

Article 5.6 Consequences of binding negative study advice

1. A student who has received binding negative study advice can no longer be enrolled as a student in the same degree programme at the AUAS.

The above provision also applies to the following degree programme(s) that share a common first-year phase with the degree programme in which the student was enrolled: Fashion and Textile Technologies (NL).

2. After a year, a student who has received a binding negative study advice may apply for enrolment in the same degree programme or in another degree programme to which the binding negative study advice applies. The Examination Board will only approve such an application if the student concerned can make a

reasonable case that she will be able to successfully complete the degree programme within a reasonable period of time.

6 Examinations, first-year certificate and degree certificate

Article 6.1 Examinations

1. The first-year phase and the main phase both end with an examination. Students are deemed to have passed the examination if they have successfully completed all the modules for the relevant phase or programme, or an exemption has been granted for them.
2. Students can only pass the examination in the main phase if they have passed the first-year examination or have been granted an exemption for it.

Article 6.2 First-year certificate and degree certificate

1. The Examination Board will issue a first-year certificate and list of results to students who have passed the first-year examination and a degree certificate and list of results to students who have passed the examination in the main phase. Students who have been granted exemption for the entire first-year phase will not receive a first-year certificate.
2. the student has successfully completed an honours track (intracurricular or extracurricular or honours minor), this will be specified on the degree certificate. The name of the track will be specified on the list of marks.
3. The marks on the list of marks will be rounded up to whole numbers.
4. In addition to the list of marks, students will also receive a diploma supplement in English with their degree certificate.
5. The graduation date recorded on the first-year certificate or degree certificate will be the month in which the student sat his/her last interim examination.
6. A student may ask the Examination Board to delay the issuing of his/her degree certificate.

Article 6.3 Degree

The Executive Board will award a Bachelor of Science degree to students who have passed the examination in the main phase.

Article 6.4 Calculation of average mark and 'cum laude' requirements

1. The average final mark for the first-year phase or the main phase is the weighted mathematical average of all the marks obtained in the interim examinations in the first-year or main phase. See: AUAS Testing Policy.
2. Modules for which the student has been granted an exemption and extracurricular modules will not be

included when calculating the weighted average final mark. If an exemption has been granted for more than a third of the credit points of the curriculum in the first-year or main phase, a student will not receive an average mark and cannot be awarded a 'cum laude' degree (a degree with distinction).

3. Students will be eligible to have the words 'cum laude' recorded on their first-year certificate if they meet the following requirements:

a. They have successfully completed their first-year phase within a maximum of one year.

b. The weighted average final mark of their interim examination results for all the modules on the list of marks for the first-year examination is at least an 8.0 (not rounded off).

4. Students will be eligible to have the words 'cum laude' recorded on their degree certificate if they meet the following requirements:

a. They have successfully completed the degree programme within the nominal study period.

b. The weighted average final mark of the interim examination results for all the modules on the list of marks for the main phase is at least an 8.0 (not rounded off);

3. the student has passed the graduation project module with a mark of at least 8.0 (not rounded off).

5. The Examination Board assesses whether to confer the designation 'cum laude'.

Article 6.5 Statement

1. Upon request, a student who has passed more than one interim examination, but who cannot be awarded a first-year certificate or degree certificate, may be issued with a statement from the Examination Board that specifies the examinations that she has passed.

7 Examination Board and Appeals Board

Article 7.1 Contacting the Examination Board

1. Every degree programme has an Examination Board. The Examination Board determines, in an objective and expert manner, whether or not the student meets the requirements of the Teaching and Examination Regulations and the exit qualifications for the degree programme.
2. Amongst others, students may contact the Examination Board with regard to the following requests:
 - a. to be exempted from one or more interim examinations and/or partial examinations (see article 3.11);
 - b. to take an additional interim examination or partial examination (see article 3.3);
 - c. to extend the period of validity of an interim examination or partial examination that they have passed (see article 3.12);
 - d. to approve their choice of minor (see article 2.8);
 - e. for special arrangements to be made with regard to tests on account of a disability or chronic illness (see article 3.13);
 - f. for a longer examination time and permission to use a dictionary in the case of a language deficiency (see article 3.14);
 - g. for a revised examination timetable if the student is involved in top-level sports or entrepreneurship (see article 3.4).
 - h. if applicable, the approval for the composition of a study program.

Article 7.2 Lodging an appeal with the Examination Appeals Board (COBEX)

1. Students may lodge within six weeks an appeal with the Examination Appeals Board (COBEX) if they do not agree with a decision made by the Examination Board or by an examiner or examiners. Further information on COBEX and how students can lodge an appeal can be found in the *Legal protection of students* of the Students' Charter.

8 Validity of Teaching and Examination Regulations

Article 8.1 Scope

1. The Teaching and Examination Regulations in academic year 2019-2020 apply to all students enrolled in the degree programme(s) mentioned in this document.
2. With the exception of the provisions relating to teaching and student counselling, the Teaching and Examination Regulations also apply to external students (i.e. students who are not being taught at the university but who are sitting interim examinations and/or partial examinations). Where appropriate, the word 'student' may therefore also be deemed to refer to external students.
3. Circumstances not provided for by the Teaching and Examination Regulations will be dealt with by the Dean.

Article 8.2 Adoption

1. The Teaching and Examination Regulations will be adopted on an annual basis by the dean of the faculty to which the degree programme belongs, on the recommendation and/or consent of the programme committee and the School Representative Advisory Council.

Article 8.3 Validity and start date

1. The Teaching and Examination regulations will be valid for one academic year. In other words, Teaching and Examination Regulations from a previous academic year will not apply to a subsequent academic year. If necessary, transitional arrangements will be made for current students where rules or provisions are amended. Where transitional arrangements apply, this will be specified in article 8.4.
2. During the course of the academic year, the Teaching and Examination Regulations may only be amended in the event of force majeure and provided that the result is not unreasonably disadvantageous for students. Interim changes will be decided by the dean.
3. The start date of the Teaching and Examination Regulations is 1 September 2019.

Article 8.4 Transitional arrangements

not applicable.

9 Testing programmes

9.1 Propaedeutic phase

Examination programme	Course Catalogue number	Credits	Testing format	weeknr.	
				first opportunity	second opportunity
Propaedeutic phase					
Semester 1					
Dear Fashion	1100-A-119	8			
			Assessment	45	2
#TheWorld	1100-A-219	8			
			Assessment	51	6
Our_Gen Interim	1100-A-319	8			
			Assessment	2	26
Semester 2					
Fashion Lab I	1200-A-119	5			
			Assessment	6	11
Fashion Lab II	1200-A-219	5			
			Assessment	11	15
Fashion Lab III	1200-A-319	5			
			Assessment	15	21
Fashion Lab IV	1200-A-419	5			
			Assessment	21	25
Gen_01 ReDo	1200-A-519	6			
			Assessment	24	27
Our_Gen Final	1200-A-619	10			
			Assessment	26	35

9.2 Main phase

Examination programme	Course Catalogue number	Credits	Testing format	weeknr.	
				first opportunity	second opportunity
Fashion & Design / Design Studio					
Design Studio I	2300-D-218	4			
			Product	41	44
Design Studio II	2300-D-319	8			
			Product	2	5
Realization & Technical Drawing	2300-D-419	2			
			Product	2	5
Portfolio	2300-D-515	2			
			Product	5	10
Patterns, Technique & Realization	2300-D-619	3			
			Product	48	3
Digital Pattern Drafting	2300-D-718	3			
			Product	48	3

Fashion & Design / Atelier Collection					
Collection I	2400-D-119	4			
			Product	14	19
Digital Draping	2400-D-215	2			
			Product	16	26
Collection II	2400-D-419	8			
			Product	25	27
Patterns & Technique	2400-D-518	3			
			Product	16	26
Couture & Technique	2400-D-616	4			
			Product	16	26
Portfolio	2400-D-715	2			
			Product	26	35
Fashion & Management / Entrepreneurship & the Purpose Economy					
Purpose Potential	2300-M-118	5			
			Product	42	46
Business Model	2300-M-218	5			
			Product	48	51
FairTalk	2300-M-318	6			
			Product	51	5
FM3 Process Book	2300-M-418	3			
			Product	50	5
Innovation	2300-M-519	3			
			Product	5	9
Fashion & Management / Fashion Business & Strategy					
Strategic Position	2400-M-118	9			
			Product	17	22
Future Business Model	2400-M-316	8			
			Product	24	28
Process Book	2400-M-418	3			
			Product	23	26
Financial Path	2400-M-619	3			
			Product	24	28
Fashion & Branding / Fashion Environment					
Livingroom Viewingbox Photogr	2300-B-117	8			
			Product	42	51
Jeans Brand Report	2300-B-217	3			
			Product	38	45
Fashion Environment	2300-B-314	11			
			Product	51	8
Fashion & Branding / Fashion Communication					
Personal Brand	2400-B-117	5			
			Product	11	13
			Product	11	13
Fashion Concept	2400-B-217	6			
			Product	12	sem 2
			Excursion	16	18
Communication Design	2400-B-317	12			
			Product	24	35

Common programme semester 3

TBB Culture	2300-A-114	4			
			Written Test	49	6
Triptych	2300-A-214	4			
			Assessment	4	sem 2

Common programme semester 4

TBB Fashion Strategies	2400-A-314	4			
			Written Test	21	27

PDP Assessment

PDP Assessment	2400-A-517	2			
			Assessment	6	19

Training on the Job

Training on the Job	2400-A-617	1			
			Assignment	25	35

To start with the Flexible Programme it is required to have completed:

- * Propedaetic Phase
- * 40 credits in the Main Phase

Flexible Programme

Examination programme	Course Catalogue number	Credits	Testing format	weeknr. first opportunity	weeknr. second opportunity
Internship					
Internship	3000-IN115	30	Product	5.26	16.42
Exchange					
Minor Exchange	6100A02A19	30	Paper / Report / The	5.26	16.42
Minor 3D Hypercraft					
Concept Check	6100A12A19	7			
			Presentation	42.7	50.15
Finished Collection	6100A12B19	7			
			Presentation	50.15	4.2
Final Assessment	6100A12C19	7			
			Assessment	4.20	6.22
Digital Patterns	6100A12D19	7			
			Product	4.2	6.22
Presentation	6100A12E19	2			
			Presentation	4.2	6.22
Minor Fashion & Denim					
Research & Design	6100A11A19	9			
			Product	41	49
Development, Process & Evaluation	6100A11B19	12			
			Product	51	4
Commercial Presentation	6100A11C19	9			
			Assessment	19	sem 2
Minor Fashion & Marketing Innovation					
Innovative Approaches Analysis	6100A07A19	4			
			Assessment	39	41
Ethnographic Research Report	6100A07B19	5			
			Product	48	50
Project X Advice	6100A07C19	5			
			Product	3	4
Literature Assignment	6100A07D19	3			
			Product	2	4
Assignment and Report Project Y	6100A07E19	5			
			Product	50	4

Exam 1	6100A07F19	4			
			Written Test	44	49
Exam 2	6100A07G19	4			
			Written Test	50	4
Minor Fashion & Visual Culture					
Image History	6100A04A19	2			
			Assignment	47	50
Photography Project	6100A04B19	11			
			Project	44	47
Fashion & Visual Culture Theory	6100A04C19	2			
			Assignment	51	4
Film Project	6100A04D19	8			
			Project	5	sem 2
End Film	6100A04E19	7			
			Product	5	sem 2
Minor Textiles					
Concept	6100A08A19	8			
			Assessment	14	23
Book & Fabric Research	6100A08B19	10			
			Product	22	sem 2
			Product	22	sem 2
			Product	22	sem 2
Final Assessment	6100A08C19	12			
			Assessment	27	sem 2
Specialization Brands & Identity					
Brand Strategy	5200BI-119	6			
			Product	13	35
Individual Reflection	5200BI-219	8			
			Assessment	14	17
Brand Brief	5200BI-319	6			
			Product	21	26
Creative DeBrief	5200BI-419	10			
			Product	26	35
Specialization Brands & Innovation					
Scenarios	5100BN-119	5			
			Product	44	47
Concept	5100BN-219	6			
			Product	3	9
Prototype	5100BN-319	5			
			Product	3	9
Expo	5100BN-419	3			
			Presentation	4	9
Process Book	5100BN-519	2			
			Product	4	9
Assessment	5100BN-619	3			
			Assessment	5	9
Magazine / Book	5100BN-719	6			
			Product	40	42

Specialization Collections Design

Research & Forecast	5100DC-118	12			
			Assessment	46	50
			Excursion	44	50
Fashion Research Paper	5100DC-218	3			
			Paper / Report / The	45	48
Designer Assessment	5100DC-318	15			
			Assessment	5	sem 2

Specialization Fashion & Visual Culture

Image History	5100VC-119	2			
			Assignment	47	50
Photography Project	5100VC-219	11			
			Project	44	47
Fashion & Visual Culture Theory	5100VC-319	2			
			Assignment	51	4
Film Project	5100VC-419	8			
			Project	5	sem 2
End Film	5100VC-519	7			
			Product	5	sem 2

Specialization Fashion & Marketing Innovation

Innovative Approaches Analysis	5100MF-119	4			
			Assessment	39	41
Ethnographic Research Report	5100MF-219	5			
			Product	48	50
Project X Advice	5100MF-319	5			
			Product	3	4
Literature Assignment	5100MF-419	3			
			Product	2	4
Assignment and Report Project Y	5100MF-519	5			
			Product	50	4
Exam 1	5100MF-619	4			
			Written Test	44	49
Exam 2	5100MF-719	4			
			Written Test	50	4

Specialization Individuals

Mid Term Individual Assessment	5300ID-118	12			
			Assessment	44.14	47.17
Final Individual Assessment	5300ID-218	12			
			Assessment	5.7	26.27
Final Group Assessment	5300ID-318	6			
			Assessment	5.7	26.27

Specialization International Production

Social Auditing	5200MP-118	2			
			Written Test	6	sem 2
Preparation for abroad	5200MP-218	3			

			Presentation	8	10
Foreign Language, Culture & Fashion	5200MP-318	7			
			Written Test	13	15
Midterm Assessment	5200MP-418	8			
			Assessment	19	21
Practice at Company abroad	5200MP-518	4			
			Assessment	26	28
Report for Company	5200MP-618	4			
			Product	25	27
Presentation Company Advice	5200MP-718	2			
			Presentation	25	28
Specialization Make & Buy					
Market Research / Conc Develop	3500MM-118	4			
			Assessment	40	50
			Assessment	40	50
Collection Development	3500MM-218	4			
			Assessment	50	3
Operational Buying Management	3500MM-318	5			
			Assessment	49	3
Product Management	3500MM-418	5			
			Assessment	4	5
Quality Management	3500MM-518	4			
			Assessment	3	4
Knits	3500MM-618	2			
			Product	47	4
Digital Fashion	3500MM-718	2			
			Product	4	4
Commercial Skills	3500MM-818	2			
			Assessment	2	3
Buying Management	3500MM-918	2			
			Written Test	50	3

To start with Graduation it is required to have completed:

- * Internship
- * 120 credits in the Main Phase

Graduation

Examination programme	Catalogue	Credits	Testing format	oppertunity	second
Graduation Project Branding					
Graduation Project Branding	4000-B-111	30	Assessment	4.24	13 - 15,37 - 39
Graduation Project Design					
Final Thesis	4000-D-114	5	Paper / Report / The	18.47	27.3
Graduation Project Design	4000-D-214	25	Assessment	5.26	13 - 15,37 - 39
Graduation Project Management					

Tracks aimed at achieving a higher level

Minor Fashion Theories

Fashion & The Body	6100A10A19	10			
			Paper / Report / The	20	24
Theories of Culture	6100A10B19	10			
			Paper / Report / The	23	26
Marketing Theories	6100A10C19	10			
			Paper / Report / The	22	26

Minor Fashion & Editorial Branding

Magazine	6100A05A19	7			
			Product	10	16
Photo Styling	6100A05B19	3			
			Product	10	18
Copy & Editorial Writing	6100A05C19	2			
			Product	10	14
Art Direction	6100A05D19	2			
			Product	10	14
Publishing Brief	6100A05E19	2			
			Product	12	16
Creating the Brand	6100A05F19	11			
			Assessment	21	35
Editorial Brand Group Assessment	6100A05G19	3			
			Assessment	21	35

10 Definition of terms

For the purpose of these regulations the terms below are defined as follows:

- **academic year:** the period starting on 1 September and terminating on 31 August of the following calendar year, or in the case of enrolment on 1 February, the period starting on 1 February and terminating on 31 January of the following calendar year;
- **assessment:** the assessment by an examiner of the extent to which a student or external student has met the requirements set for a particular course or part thereof;
- **Associate degree programme:** a programme as referred to in Section 7.8a of the WHW with a study load of at least 120 credits;
- **Code of Conduct for Student Counsellors:** the Amsterdam University of Applied Sciences/ Hogeschool van Amsterdam Code of Conduct for Student Counsellors, approved by the Executive Board on 8 May 2008;
- **competency:** an integral whole of professional knowledge, attitude and skills that a person needs to be able to function well within the relevant professional frameworks;
- **course (or module):** an educational unit as referred to in Section 7.3 of the WHW which, together with other courses, forms the study programme curriculum, to which an examination is linked. Every course concludes with partial examinations or an interim examination;
- **course catalogue:** the digital information source containing all relevant information on the degree programme and the modules. In case of conflicting information between the Teaching and Examination Regulations and the course catalogue, the information of the Teaching and Examination Regulations applies.
- **credit:** the unit in which the study load is expressed as referred to in Section 7.4 of the WHW, whereby 60 credits are the equivalent of 1,680 study hours; One credit is the equivalent of 28 study load hours. Within a broader European context, credits are expressed in EC (European credits). Credits will only be awarded upon the successful completion of a course or if an exemption has been granted by the Examination Board;
- **Dean:** head of the faculty offering the study programme;
- **enrolment quota:** a fixed number of places allocated to a degree programme for which the number of applications exceeds the number of available places;
- **examination:** final element of a study programme as referred to in Section 7.3 of the WHW or the propaedeutic year as referred to in Section 7.8 of the WHW;
- **Examination Appeals Board:** board as referred to in Section 7.60 of the WHW;
- **Examination Board:** the board as referred to in Section 7.12 of the WHW;
- **examination programme:** overview of all interim and partial examinations for all courses in the propaedeutic phase and main phase, specifying (at minimum) the following details, testing format for the first and second interim or partial examination, the number of credits, the block or week during which the interim or partial examination was administered;
- **examiner:** the person as referred to in Section 7.12c of the WHW, not being a student or external student;
- **Executive Board:** the institutional administration as referred to in Sections 1.1 and 10.8 of the WHW;
- **faculty:** the organisational unit in which education is offered;
- **fast track programme:** a Bachelor's programme in which the full number of credits is offered and assessed within a shorter space of time, for instance 240 credits within three years;

- **final assignment:** the final product of a unit of study on the basis of which one or more of the exit qualifications of the degree programme are assessed;
- **final qualifications:** description of the study programme's final attainment level;
- **fraud:** an act as referred to in article 4.6 of these Regulations;
- **graduation track:** the combined units of study on the basis of which the exit qualifications of the degree programme are assessed, such as a final assignment and/or an internship;
- **honours programme:** excellence programme in the form of a special track for students in the 3rd and 4th years of the main phase of a study programme;
- **integrated resit:** one interim examination instead of two or more partial examinations that constitutes the second examination opportunity.
- **institution:** the Amsterdam University of Applied Sciences/ Hogeschool van Amsterdam (hereinafter referred to as the 'AUAS/HvA');
- **interim examination:** a test of knowledge, insight and skills as referred to in Sections 7.3 and 7.10 of the WHW, of which the result is expressed in an assessment concluding a course; An interim examination may be divided into two or more separate partial examinations;
- **international student:** a student of non-Dutch nationality who – to the extent the student concerned is subject to residency permit requirements and has been issued with such a residency permit – will pursue, is currently pursuing or has pursued a programme of study at an education institution established in the Netherlands;
- **joint propaedeutic year:** the first year of a degree programme approved by the Executive Board in which several CROHO degree programmes offer students a joint programme during the propaedeutic year;
- **main phase:** the phase of the study programme that follows directly after the propaedeutic year (post propaedeutic year stage);
- **module** (or course): an educational unit as referred to in Section 7.3 of the WHW which, together with other courses, forms the study programme curriculum, to which an examination is linked. Every course concludes with partial examinations or an interim examination;
- **partial examination:** a partial exam is part of an interim examination to which a partial assessment (partial mark) is attached. No credits (EC) can be awarded on the basis of a partial examination. No rights can be derived from the partial mark. The credits are awarded if the entire module has been completed with a satisfactory result. The (final) assessment of the module is a decision with legal effect against which an appeal is possible;
- **plagiarism:** an act as referred to in article 4.4 of these Regulations;
- **practical assignment:** exercises that can only take place under supervision during scheduled meetings, and which are aimed at acquiring a practical professional skill, and which are examined within the relevant module;
- **programme:** the interconnected whole of educational units administered by the study programme;
- **Programme Committee:** the Programme Committee as referred to in Section 10.3c of the WHW;
- **programme manager:** the individual charged with day-to-day management of the study programme;
- **propaedeutic phase:** the foundation year phase of the study programme as referred to in Section 7.8 of the WHW;
- **Representative Council:** the council as referred to in Section 10.25 of the WHW;
- **SIS:** Student Information System;

- **specialisation:** a specialisation within the study programme as referred to in Section 7.13 of the WHW, other than a minor;
- **special track:** track, other than the three-year vwo track - as referred to in Section 7.9b of the WHW;
- **student:** a person who is enrolled at the institution as a student as referred to in Section 7.32 of the WHW;
- **Students' Charter:** the charter as referred to in Section 7.59 of the WHW;
- **student counsellor:** a person appointed by the institution to inform and advise prospective and current students, the Dean, the study programme management and the Examination Board on student affairs and to counsel students in problems of a personal nature on request;
- **study adviser:** a person designated by the study programme to supervise students in academic, decision-making and planning processes, with the aim of facilitating effective academic progress;
- **study load hour:** one 1,680th part of the nominal study load of one full academic year;
- **study programme:** a Bachelor's programme as referred to in Section 7.3a, paragraph 2a of the WHW;
- **testing committee:** a committee as defined in Section 10 of the Examination Board Regulations; the committee advises the Examination Board on the quality of testing;
- **three-year fast-track programme for school-leavers at pre-university level:** a fast-track programme as referred to in Section 7.9a of the WHW with a study load of at least 180 credits;
- **track:** a degree programme approved by the Executive Board which differs from the registered CROHO Bachelor's programme offering the track, commencing from the propaedeutic year. The same diploma and the same final qualifications apply to the Bachelor's programme and track;
- **weighted average:** a calculation of the average final mark that also factors in the number of credits associated with the relevant units of study;
- **WHW:** The Dutch Higher Education and Research Act (*Wet op het Hoger Onderwijs en wetenschappelijk Onderzoek*, WHW);
- **working days:** workings days are based on the yearly schedule of the AUAS/HvA. Saturdays, Sundays, holidays and mandatory days off are non-working days. Part-time programmes may indicate Saturdays as working days.