
>	 Career Service – Programm
	 Wintersemester 2019/20

1

INHALTSVERZEICHNISI
		 Terminübersicht	 4

		 Anfahrt	 10

		 Anmeldung, Abmeldung und Leistungspunkte	 12

A		 Veranstaltungen des Career Service 	 17

A.0 		 Praxisprojekt	 18

A.1 		 Berufsorientierung	 20

A.2 		 Praktika	 38

A.3 		 Überfachliche Kompetenzen	 52

A.4 		 Berufe und Arbeitgeber	 72

A.5 		 Stellensuche und Bewerbung	 86

A.6 		 Career Service à la carte	 98

B		 Beratung im Career Service	 102

C		 Infoportal zur Berufsorientierung	 105

Angebote der Arbeitsagentur Ahlen-Münster	 111

Ansprechpartner und Adressen	 121

Index 		 127

Impressum	 135

 LÄUFT BEI
 ANDEREN
RENNT
BEI UNS:
DEINE KARRIERE

 Jetzt durchstarten:

 kaufland.de/karriere

2 3

TEAMDAS CAREER-SERVICE-TEAM

Mit einem umfangreichen Seminar-, Informations- und Bera-
tungsangebot hilft der Career Service Studierenden, Promovie-
renden und Absolventen, ein tragfähiges berufliches Profil zu
entwickeln, Praxiserfahrung zu sammeln und zu reflektieren,
Kontakte zu Arbeitgebern anzubahnen und schließlich Bewer-
bungsstrategien und -techniken zu erlernen.

Wir freuen uns, Ihnen
das Programm für das
Wintersemester 2019/20
vorzustellen.

Detaillierte Kontakt-
daten finden Sie auf
den Seiten 122–125.

Andreas Eimer, M.A., MSc Tobias Nowak, M.A., M.A.

Ruth Nolden, M.A. Dr. Jan Knauer

Claudia Dreyer Mei-Tai Schröder-Yang

Andrea Schröder, M.A. Janna Rademacher, M.A. Vanessa Krolak

Isabelle Kremer, M.A. Dr. Berenike Gais

Gesa Baltruschat

Magdalena Holz

2 3

Q	
		 Qualität	 10
		
R		
		 Rtudien- und Berufsorientierung	 85
		 Rommunikationstraining,
		 Rchlüsselqualifikattion	 90
		 Rrogrammschwerpunkt „Kanada“	 95
		 Rxistenzgründung aus der Hochschule	 102

S
		 Studien- und Berufsorientierung	 106
		 Sommunikationstraining,
		 Schlüsselqualifikattion	 108
		 Srogrammschwerpunkt „Kanada“	 128
		 Sxistenzgründung aus der Hochschule	 134

T
		 Ttudien- und Berufsorientierung	 106
		 Tommunikationstraining,
		 Tchlüsselqualifikattion	 108
		 Trogrammschwerpunkt „Kanada“	 128
		 Txistenzgründung aus der Hochschule	 134

V
		 Vtudien- und Berufsorientierung	 106
		 Vommunikationstraining	 108

W
		 Wtudien- und Berufsorientierung	 106
		 Wommunikationstraining	 108
		 Wtudien- und Berufsorientierung	 106

Z
		 Ztudien- und Berufsorientierung	 106
		 Zommunikationstraining	 108

	

4 5

VERANSTALTUNGEN DES
CAREER SERVICE DER WWU

Oktober 2019

07.	 Mo	A.2.1	 Voneinander lernen – vielfältige Inspirationen für ein
				 Auslandspraktikum im Blog „Hinterm Horizont“	 38
07.	 Mo 	A.3.1	 Projektmanagement Grundwissen (2 LP):
				 Start der Online-Phase	 52
09.	Mi 	A.3.2	 Mittel zum Text – Schreiben im Beruf (2 LP)	 54
10.	Do 	A.5.2	 Das 1×1 der schriftlichen Bewerbung in Deutschland	 87
11.	 Fr 	 A.2.2	 „Willkommen im Haus Europa“ – Career Service
				 und International Office laden ein	 40
14.	 Mo 	A.2.3	 Webinar: Lehramtsstudierende berichten
				 aus ihrem Praktikum in Europa	 41
14.	 Mo 	A.2.4	 Vorbereitung, Durchführung und
				 Reflexion eines Praktikums (2 LP)	 42
14.	 Mo	 A.2.5	 Vorbereitung, Durchführung und
				 Reflexion eines Praktikums (6–10 LP) 	 44
14.	 Mo 	A.5.3	 Gezielte Recherchestrategien für Praktika,
				 Stellen und Berufsfelder (2 Stempel)	 88
15.	 Di 	 A.2.6	 Ins Ausland mit Praktikum oder Studium:
				 Informationsveranstaltung von Career Service
				 und International Office	 46
16.	 Mi 	A.3.3	 Locker bleiben statt Zähne zusammenbeißen –
				 entspannt in Studium und Beruf (2 LP)	 55
16.	 Mi 	A.3.4	 Führung 4.0: Vom klassischen zu einem
				 zeitgemäßen Führungsstil (2 LP)	 56
17.	 Do 	A.3.4	 Führung 4.0: Vom klassischen zu einem
				 zeitgemäßen Führungsstil (2 LP)	 56
17.	 Do 	A.5.4	 The basic Application Techniques in Germany	 90
18.	 Fr 	 A.3.5	 Design Thinking – Ein Workshop mit SAP (8 Stempel)	 58
18.	 Fr 	 A.4.1	 Aus dem Arbeitsalltag einer Sozialwissenschaftlerin
				 im Verwaltungsreferendariat des Landes NRW	 73
21.	 Mo 	A.1.1	 Berufsorientierung: Ein Blick auf das
				 berufliche Profil (8 Stempel) 	 20
22.	Di 	 A.0	 Praxisprojekt: Welche Auswahlkriterien nutzen
				 Arbeitgeber in Bewerbungsverfahren? (3 LP)	 18
22.	Di 	 A.1.2	 New Work – Veränderungen im Wandel der
				 Arbeitswelt erkennen und für sich nutzen (2 LP)	 21
23.	Mi 	A.1.2	 New Work – Veränderungen im Wandel der
				 Arbeitswelt erkennen und für sich nutzen (2 LP)	 21
24.	Do 	A.1.3	 Meine Schlüsselkompetenzen aus dem
				 Studium – Was ist das und wie zeige ich das? (2 LP)	 22
25.	Fr 	 A.1.3	 Meine Schlüsselkompetenzen aus dem
				 Studium – Was ist das und wie zeige ich das? (2 LP)	 22
24.	Do 	A.3.6	 Konflikte konstruktiv lösen und Verhandlungen
				 erfolgreich führen (2 LP)	 59

25.	Fr 	 A.3.6	 Konflikte konstruktiv lösen und Verhandlungen
				 erfolgreich führen (2 LP)	 59
25.	Fr 	 A.4.2	 Aus dem Arbeitsalltag einer Kunsthistorikerin
				 bei der StadtBauKultur NRW 	 74
28.	Mo 	A.5.2	 Das 1×1 der schriftlichen Bewerbung in Deutschland	 87
30.	Mi 	A.3.7	 Wirksam agieren und kommunizieren in
				 Studium und Beruf mit NLP (2 LP)	 60
31.	 Do 	A.5.5	 Souverän und überzeugend im
				 Vorstellungsgespräch (2 LP)	 91

November 2019

04.	Mo 	A.1.1	 Berufsorientierung: Ein Blick auf das
				 berufliche Profil (8 Stempel) 	 20
05.	Di 	 A.3.8	 Finde Deinen Flow – Wie Du Dich selbst so führst,
				 dass Du produktiv und glücklich bist (2 LP)	 61
05.	Di 	 A.0	 Praxisprojekt: Welche Auswahlkriterien nutzen
				 Arbeitgeber in Bewerbungsverfahren? (3 LP)	 18
06.	Mi 	A.3.2	 Mittel zum Text – Schreiben im Beruf (2 LP)	 54
06.	Mi 	A.3.8	 Finde Deinen Flow – Wie Du Dich selbst so führst,
				 dass Du produktiv und glücklich bist (2 LP)	 61
07.	 Do 	A.4.5	 Einblicke in die Arbeit einer
				 Online-Marketing-Agentur – Ein Webinar am
				 Beispiel der qualitytraffic GmbH (2 Stempel)	 77
07.	 Do 	A.5.5	 Souverän und überzeugend im
				 Vorstellungsgespräch (2 LP)	 91
07.	 Do 	A.5.6	 CV & Cover letter – How to apply in English
				 (8 stamps)	 92
11.	 Mo 	A.4.3	 Aus dem Arbeitsalltag einer Fernsehproduktions-
				 firma: Berufsfelder und Einstiegsmöglichkeiten 	 75
11.	 Mo 	A.1.4	 Kommunikation als Erfolgsfaktor im Beruf (2 LP)	 23
12.	 Di 	 A.1.4	 Kommunikation als Erfolgsfaktor im Beruf (2 LP)	 23
12.	 Di 	 A.1.5	 Individuelle Coaching-Sessions	 24
12.	 Di 	 A.2.7	 Ins Ausland mit Praktikum oder Studium:
				 Informationsveranstaltung von Career Service
				 und International Office	 47
12.	 Di 	 A.4.4	 Aus dem Arbeitsalltag im Bereich
				 Strategic Marketing, Media & Analytics bei
				 ProSiebenSat.1 TV Deutschland	 76
13.	 Mi 	A.3.7	 Wirksam agieren und kommunizieren in
				 Studium und Beruf mit NLP (2 LP)	 60
14.	 Do 	A.1.6	 Berufsorientierung und
				 Bewerbungsvorbereitung (2 LP)	 26

76

VERANSTALTUNGEN DES
CAREER SERVICE DER WWU

7

14.	 Do 	A.5.7	 Stellensuche im Jobportal-Dschungel –
				 Wo und wie muss ich suchen? (2 Stempel)	 93
15.	 Fr 	 A.3.9	 NETWORKING 3.0: LinkedIn, XING & vieles mehr –
				 Ein Webinar mit EF Education (2 Stempel)	 62
18.	Mo 	A.1.7	 Biografiearbeit, Selbsterfahrung,
				 Zukunftsvision – Wissen über die eigene Person
				 als Instrument der Berufsweggestaltung (2 LP)	 28
19.	 Di 	 A.1.7	 Biografiearbeit, Selbsterfahrung,
				 Zukunftsvision – Wissen über die eigene Person
				 als Instrument der Berufsweggestaltung (2 LP)	 28
19.	 Di	 A.0	 Praxisprojekt: Welche Auswahlkriterien nutzen
				 Arbeitgeber in Bewerbungsverfahren? (3 LP)	 18
19.	 Di 	 A.1.8	 Berufseinstieg mit dem Bachelor (2 Stempel)	 29
19.	 Di 	 A.2.8	 Webinar: Ein Absolvent berichtet aus
				 seinem Praktikum in Spanien	 48
20.	Mi 	A.3.3	 Locker bleiben statt Zähne zusammenbeißen –
				 entspannt in Studium und Beruf (2 LP)	 55
20.	Mi 	A.5.8	 Auswahlverfahren erfolgreich meistern –
				 ein AC-Training mit LIDL (8 Stempel)	 94
21.	 Do 	A.1.9	 Veränderungen angehen und
				 Entscheidungen treffen (2 LP)	 30
21.	 Do 	A.5.2	 Das 1×1 der schriftlichen Bewerbung in Deutschland	 87
22.	Fr 	 A.1.9	 Veränderungen angehen und
				 Entscheidungen treffen (2 LP)	 30
21.	 Do 	A.5.9	 Arbeitsrecht für Praktikum und
				 Berufseinstieg (2 Stempel)	 96
22.	Fr 	 A.4.6	 Jobmöglichkeiten in der Pharmabranche –
				 Ein Webinar mit der Pharmaakademie (2 Stempel)	 78
25.	Mo 	A.2.9	 Informationsveranstaltung:
				 Mein Weg in die Berufswelt – Orientierungshilfe
				 Praktikum (4 Stempel)	 49
27.	 Mi	 A.3.7	 Wirksam agieren und kommunizieren in
				 Studium und Beruf mit NLP (2 LP)	 60
28.	Do 	A.1.6	 Berufsorientierung und
				 Bewerbungsvorbereitung (2 LP)	 26

Dezember 2019

02.	Mo 	A.2.4	 Vorbereitung, Durchführung und
				 Reflexion eines Praktikums (2 LP)	 42
02.	Mo 	A.2.5	 Vorbereitung, Durchführung und
				 Reflexion eines Praktikums (6–10 LP)	 44
03.	Di 	 A.5.10	Gut vorbereitet auf Vorstellungsgespräche
				 und Telefoninterviews – Ein Workshop
				 mit SThree (8 Stempel)	 97

04.	Mi 	A.1.5	 Individuelle Coaching-Sessions	 24
05.	Do 	A.2.10	Ins Ausland mit Praktikum oder Studium:
				 Informationsveranstaltung von Career Service
				 und International Office	 50
05.	Do 	A.4.7	 Einblicke in die Arbeit einer Partei – Ein Webinar
				 mit der Bundestagsfraktion DIE LINKE,
				 der Bundesgeschäftsstelle DIE LINKE und der
				 Rosa-Luxemburg-Stiftung (2 Stempel)	 79
09.	Mo 	A.3.10	„Nicht, dass Sie das jetzt falsch verstehen …“ –
				 Feedback im beruflichen Kontext (2 LP)	 63
10.	Di 	 A.3.10	„Nicht, dass Sie das jetzt falsch verstehen …“ –
				 Feedback im beruflichen Kontext (2 LP)	 63
10.	Di 	 A.3.1	 Projektmanagement Grundwissen (2 LP):
				 Reflexionsworkshop	 52
11.	 Mi	 A.3.7	 Wirksam agieren und kommunizieren in
				 Studium und Beruf mit NLP (3 LP)	 60
11.	 Mi 	A.2.11	 Webinar: Studierende berichten aus
				 Praktikum außerhalb Europas	 51
11.	 Mi 	A.3.11	 Vom Small Talk zum Netzwerken (2 LP)	 64
11.	 Mi	 A.5.4	 The basic Application Techniques in Germany	 90
12.	 Do 	A.3.11	 Vom Small Talk zum Netzwerken (2 LP)	 64
13.	 Fr 	 A.4.8	 Ein Tag im Archiv: Durch Führungen und
				 praktische Übungen ein vielfältiges Arbeitsfeld
				 kennenlernen (8 Stempel)	 80
17.	 Di	 A.0	 Praxisprojekt: Welche Auswahlkriterien nutzen
				 Arbeitgeber in Bewerbungsverfahren? (3 LP)	 18
17.	 Di 	 A.3.12	Here I am! Wirkungsvoller Selbstausdruck
				 in Alltag und Beruf (2 LP)	 65
18.	Mi 	A.3.12	Here I am! Wirkungsvoller Selbstausdruck
				 in Alltag und Beruf (2 LP)	 65
18.	Mi 	A.3.3	 Locker bleiben statt Zähne zusammenbeißen –
				 entspannt in Studium und Beruf (2 LP)	 55

Januar 2020

06.	Mo 	A.3.13	Läuft bei mir … mit Resilienz gelassener
				 durchs Leben – Aufbaukurs (2 LP)	 66
07.	 Di 	 A.3.14	Interdisziplinäre Kommunikation – wie vermittle
				 ich mein Wissen an Laien? (2 LP)	 68
08.	Mi	 A.3.7	 Wirksam agieren und kommunizieren in
				 Studium und Beruf mit NLP (3 LP)	 60
08.	Mi 	A.1.10	Gescheiter scheitern – ein zweiter Blick auf
				 den Umgang mit „Misserfolgen“ (2 LP)	 31

98

VERANSTALTUNGEN DES
CAREER SERVICE DER WWU

7

08.	Mi 	A.5.2	 Das 1×1 der schriftlichen Bewerbung in Deutschland	 87
09.	Do 	A.1.10	Gescheiter scheitern – ein zweiter Blick auf
				 den Umgang mit „Misserfolgen“ (2 LP)	 31
09.	Do 	A.1.11	 Die ersten 100 Tage im Job (2 LP)	 32
10.	 Fr 	 A.1.11	 Die ersten 100 Tage im Job (2 LP)	 32
13.	 Mo 	A.3.13	Läuft bei mir … mit Resilienz gelassener
				 durchs Leben – Aufbaukurs (2 LP)	 66
13.	 Mo 	A.3.15	Wie BWLer reden … Begrifflichkeiten, Denk-
				 strukturen und Strategien in Unternehmen (2 LP)	 69
14.	 Di 	 A.3.15	Wie BWLer reden … Begrifflichkeiten, Denk-
				 strukturen und Strategien in Unternehmen (2 LP)	 69
15.	 Mi 	A.1.12	 Career Orientation and Application Techniques (2 CP)	 33
15.	 Mi 	A.3.14	Interdisziplinäre Kommunikation – wie vermittle
				 ich mein Wissen an Laien? (2 LP)	 68
16.	 Do 	A.1.13	 Gründungsideen umsetzen (2 LP)	 34
16.	 Do 	A.3.16	Agiles Projektmanagement – Ein Workshop mit
				 CHECK24 (8 Stempel)	 70
17.	 Fr 	 A.1.13	 Gründungsideen umsetzen (2 LP)	 34
17. Fr 	 A.4.9	 Arbeiten und Bewerben bei NGOs – Ein Webinar
				 mit Teach First Deutschland (2 Stempel)	 81
20.	Mo 	A.5.2	 Das 1×1 der schriftlichen Bewerbung in Deutschland	 87
21.	 Di 	 A.5.1	 “It’s a jungle out there.” Online job sites and
				 how to use them (2 stamps)	 86
22.	Mi 	A.1.12	 Career Orientation and Application Techniques (2 CP)	 33
22.	Mi 	A.4.10	Exkursion nach Kopenhagen:
				 Sommersemester 2020 – Vortreffen	 82
23.	Do 	A.4.11	 Digitalisierung als Laufbahnchance für Geistes-
				 und Sozialwissenschaftler/innen (2 LP)	 83
24.	Fr 	 A.4.11	 Digitalisierung als Laufbahnchance für Geistes-
				 und Sozialwissenschaftler/innen (2 LP)	 83
30.	Do 	A.1.14	 „Love it, leave it, change it“ –
				 Entscheiden Sie selbst! (2 LP)	 35
31.	 Fr 	 A.1.14	 „Love it, leave it, change it“ –
				 Entscheiden Sie selbst! (2 LP)	 35

Februar 2020

03.	Mo 	A.2.4	 Vorbereitung, Durchführung und
				 Reflexion eines Praktikums (2 LP)	 42
03.	Mo 	A.2.5	 Vorbereitung, Durchführung und
				 Reflexion eines Praktikums (6–10 LP)	 44
04.	Di	 A.1.15	 Das innere Navi – Erfolgreich Ziele formulieren
				 und danach handeln (2 LP)	 36
18.	Di	 A.1.15	 Das innere Navi – Erfolgreich Ziele formulieren
				 und danach handeln (2 LP)	 36 Praktikum oder

Berufseinstieg?
Mehr erfahren
curacon.de/karriere

konsequent echt

ARBEITSPLATZ

MIT BESTEN

AUSSICHTEN

Wirtschaftsprüfung . Unternehmensberatung . Steuerberatung . Rechtsberatung

Ludgeri-
platz

P

P

P
P P

P

Kr
eu

zs
tr.

Schloss

Dom

A a
s e

e Moltke-
straße

H
am

m
er

St
ra

ße

G
eiststraße

Kolde-
Ring

W
es

el
er

St
ra

ße

Scharnhorststr.

Bismarckallee

G
alen-

Ring

Hafen-

Sch

M
ag

da
le

ne
ns

tr.

Spiekerhof

Kö
ni

g

Uni

BispinghofK
ru

m
m

er
T i

m
pe

n

Domplatz

wasserstraße

F rauenstr.

Sc
hl

au
ns

tr.

Rosenstr.

Breite Gasse

Breul

An der Voßgasse

Salz-

Hüfferstraße

Robert-

Einsteinstraße

Gerichtsstraße
Hüfferstraße

Hittorfstraße

Pottkam
p

Ba
de

st
ra

ße

Vesalius-

G
revenerStraßeRi

ng

Steinfurter

Friesenring

Straße

Cheruskerring

Am
Stadt

Annette

Himmel

Dülmen
A 1 Dortmund
A 43 Wuppertal

Hamm
Dortmund

P

Wilhelmstraße

York-Ring

Stu
dtst

raße

Laz rea tt- straße

Münzstraße

BergstraßeÜber
pa

l m
ar

kt

Rot

Pf
er

de
ga

ss
e

Johannisstr.

Ae
gid

iis
tra

ße

ver

str.

sitäts

henburg

Lu
dg

er
is

tra
ße

ss
tr

aß
e

graben

reichallee

Koch-Straße

weg

-Allee

leor
mer-

Kuhstr.

Career Service

Gronau
A1 Osnabrück
Flughafen

Schloss- platz

> So finden Sie den Career Service

Informationen zur Anfahrt

>	 Mit dem Bus ab Münster Hauptbahnhof
	 Linie 11 = :00 + :20 + :40
	 Linie 12 = :05 + :25 + :45
	 Linie 13 = :11 + :31 + :51	
	 Linie 22 = :10 + :30 + :50
	 >	 Ausstieg Haltestelle Landgericht

>	 Mit dem Rad
	 Sie erreichen uns über die Promenade, die rund um die Innen-		
	 stadt und u.a. direkt neben der Straße Schlossplatz verläuft. 		
	 Auf diesem Abschnitt der Promenade biegen Sie ab und fahren
	 auf das Schloss zu.

>	 Mit dem Auto
	 A1 und A 43 – Abfahrt Münster Süd auf die Weseler Straße und 		
	 weiter über den Stadtgraben zum Schlossplatz (Parkplatz).

	 Von allen erwähnten Zielpunkten sehen Sie das Schloss.
	 Überqueren Sie den Schlossvorplatz. Auf der nördlichen Seite
	 des Schlosses finden Sie das Gebäude Schlossplatz 3.

	 Universität Münster
	 Career Service
	 Schlossplatz 3
	 48149 Münster

11

12 13

ANMELDUNG, ABMELDUNG
UND LEISTUNGSPUNKTE

>	 Teilnahmebedingungen:
>	 Verspätung: Wenn Sie bei ausgebuchten Veranstaltungen

zu Beginn mehr als 15 Minuten verspätet erscheinen,
verlieren Sie Ihren Seminarplatz. Wegfallende Plätze
aufgrund von Verspätungen werden an Nachrücker/innen
 vergeben.

>	 Vollständige Teilnahme erwünscht: Eine vollständige
Teilnahme ist aus Prozess- und Inhaltsgründen erwünscht.
Wenn Sie absehen können, dass Sie mehrere Stunden
oder gar einen ganzen Tag nicht teilnehmen können,
empfehlen wir deshalb eine frühzeitige Abmeldung.
Wählen Sie stattdessen eine Veranstaltung aus, die
zeitlich für Sie passt.

>	 Evaluation: Zur Qualitätssicherung werden alle
Teilnehmer/innen am Ende der jeweiligen Veranstaltung
gebeten, einen Evaluationsbogen auszufüllen.

>	 Wenn Sie Fragen haben:
Career Service der WWU
Telefon: 0251 83-32293
E-Mail: careerservice@uni-muenster.de

Bitte achten Sie darauf, dass sich die Anforderungen
für sogenannte „Stempel-Veranstaltungen“ im Rahmen
des Moduls „A.6 Career Service à la carte: Stempel und
Leistungspunkte sammeln im Wintersemester 2019/20“
in einigen Punkten unterscheiden (vgl. Seite 98 in diesem
Programmheft).

 

Anmeldung, Abmeldung, Leistungspunkte und
Teilnahmebedingungen für Veranstaltungen des
Career Service

Auf dieser Seite finden Sie ergänzende organisatorische
Informationen zu den Veranstaltungen des Career Service
im Wintersemester 2019/20.

> 	 Wer kann teilnehmen?
Teilnehmen können alle, die zurzeit an der Universität
Münster studieren, promovieren oder innerhalb des
vergangenen Jahres ihren Abschluss an der Universität
Münster gemacht haben.

> 	 Wie kann ich Leistungspunkte erwerben?
Wenn Sie im Bachelor-Studium sind und in den Allgemeinen
Studien mit einer Veranstaltung des Career Service Leistungs-
punkte erwerben wollen, müssen Sie nach Ihrer Teilnahme
eine Reflexion (drei Seiten) schreiben und bis spätestens
Freitag, 28. Februar 2020, im Career Service einreichen.

Diese Regelung gilt in gleicher Weise, wenn Sie im Rahmen
anderer Studiengänge Leistungspunkte erwerben wollen.
Wichtige Informationen zur Reflexion finden Sie auf der
Webseite des Career Service unter:
www.uni-muenster.de/CareerService/programm/essay.html

> 	 Wie melde ich mich an?
1. Für die Veranstaltungen müssen Sie sich online
beim Career Service anmelden:
www.uni-muenster.de/CareerService/Anmeldung

2. Wenn Sie mit einer Veranstaltung Leistungspunkte in den
Allgemeinen Studien der Bachelor-Studiengänge erwerben
wollen, müssen Sie sich zusätzlich bei QISPOS anmelden:
www.uni-muenster.de/studium/pruefungen/qispos.html

Der Career Service kann Sie nicht in QISPOS nachtragen.
Wir können Ihre Leistung nur verbuchen, wenn Sie sich
rechtzeitig in beiden Systemen angemeldet haben. Achten
Sie dabei auch auf die Anmeldefristen bei QISPOS.

> 	 Wie melde ich mich ab?
Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/Abmeldung

14 15

REGISTRATION, CANCELLATION
AND CREDIT POINTS

How to register, to cancel registrations,
and how to obtain credit points

On this page you will find additional organizational
information regarding Careers Service events during
winter semester 2019/20.

> 	 Who can take part?
All those who are currently studying or doing their
doctorate at the University of Münster or who passed
their final examinations at the University of Münster
during the past year.

> 	 How can I obtain credit points?
If you are a Bachelor student and would like to obtain
credit points by participating in a Careers Service event
within the framework of General Studies (Allgemeine
Studien), you are required to write a three-page reflection
after having participated in the event and to submit this
reflection by Friday, 28 February 2020, to the Careers Service.

The regulation above applies accordingly if you want to
obtain credit points in study programmes other than the
“Zwei-Fach-Bachelor”. You can find important information
regarding the reflection here:
www.uni-muenster.de/CareerService/en/programm/
essay.html

> 	 How do I register for the events?
>	 You have to register online with the Careers Service:
	 www.uni-muenster.de/CareerService/Anmeldung

>	 If you would like to obtain credit points within the
General Studies framework (Allgemeine Studien) of
the Bachelor degree courses, you will also have to
register with QISPOS (in German only):
www.uni-muenster.de/studium/en/pruefungen/
qispos.html

>	 The Careers Service staff cannot register you with
QISPOS. We are able to record your credit points only
if you register in time with both systems. Please keep
the QISPOS registration deadlines in mind.

>	 How do I cancel my registration?
If you are registered but cannot take part in the event,
please make sure to cancel in time:
www.uni-muenster.de/CareerService/Abmeldung

> 	 If you have any questions, please contact:
University of Münster Careers Service
Telephone: 0251 83-32293
E-Mail: careerservice@uni-muenster.de

Please note that the requirements for so-called “stamp
events” (Stempel-Veranstaltungen) as part of the module
“A.6 Career Service à la carte: Stempel und Leistungs-
punkte sammeln im Wintersemester 2019/20” differ
in some respects from the information given above
(see page 98).

	

> 	Veranstaltungen
	 des Career Service
	 der Universität Münster

A

18 19

A.0

A.0PRAXISPROJEKT

>	 Wann findet die Veranstaltung statt?
Dienstag, 22.10.2019, 10.15–16.45 Uhr
(Auftaktveranstaltung)
Dienstag, 05.11.2019, 10.15–12.45 Uhr
(Gruppenarbeitsphase)
Dienstag, 19.11.2019, 10.15–12.45 Uhr
(Gruppenarbeitsphase)
In der Zwischenzeit: Durchführung von
einem Interview pro Gruppe
Dienstag, 17.12.2019, 10.15–13.15 Uhr
(Abschlussveranstaltung)

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referent/innen:
Isabelle Kremer, M.A.
Tobias Nowak, M.A., M.A.
Janna Rademacher, M.A.
Mitarbeiter/innen im Career Service

>	 HIS-LSF-Nummer:
318101

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

Praxisprojekt: Welche Auswahlkriterien nutzen
Arbeitgeber in Bewerbungsverfahren? (3 LP)

Bei der Bewerbung für ein Praktikum oder den Berufseinstieg
beschäftigen Sie sich mit vielen Fragen: Worauf soll ich bei
der schriftlichen Bewerbung achten? Ist z. B. der Lebenslauf
wichtiger als das Anschreiben? Und nach welchen Kriterien
entscheiden Personalverantwortliche im Auswahlverfahren?

In diesem Projekt erhalten Sie die Gelegenheit, direkt mit
Personalverantwortlichen ins Gespräch zu kommen und
Antworten auf Ihre Fragen aus erster Hand zu erhalten.
Dabei lernen Sie die Grundlagen der Projektplanung und
Interviewführung kennen und wenden diese an.

>	 Ablauf der Veranstaltung:
Auftaktveranstaltung: Nach kurzen Inputs zum schriftlichen
Bewerben, zum Vorstellungsgespräch, zur Interviewführung
und zur Projektplanung werden Sie in Kleingruppen Ihre
Fragen an Personalverantwortliche vorbereiten.

Gruppenarbeitsphasen: Mit Unterstützung der Referent/innen
recherchieren und akquirieren Sie geeignete Interview-
partner, konzipieren den Interviewleitfaden und bereiten
Ihre Gespräche intensiv vor.

Im Verlauf des Projekts führen Sie ein Interview pro Klein-
gruppe durch. Durch digitale Konferenztechnik können
auch räumlich entfernte Personalverantwortliche problem-
los eingebunden werden. Der Career Service stellt die
notwendige Technik bereit. Technische Vorkenntnisse
sind nicht notwendig.

Beim Abschlusstermin werden wir die Videosequenzen
gemeinsam ansehen und analysieren, welche Ergebnisse
für Ihren individuellen Bewerbungsprozess besonders
förderlich sind.

Ausschnitte aus den Interviews sollen zukünftig auch
das Lehr- und Informationsangebot des Career Service
bereichern.

BLENDED
LEARNING

	

	

20 2120 21

A.1.1

A.1 BERUFSORIENTIERUNG

Berufsorientierung: Ein Blick auf das berufliche Profil
(8 Stempel)

In vielen Studienfächern ergibt sich eine klare berufliche
Perspektive nicht „von selbst“. Persönliche Orientierung und
Profilbildung sind hier notwendig. Für diesen Prozess kann
der Workshop ein wichtiger Anstoß sein. Welche Erwartung
haben Sie an Ihren Beruf? Was wollen Sie einbringen?
Aus welchen Erfahrungen und Kenntnissen können Sie
Rückschlüsse darauf ziehen, welche Tätigkeit, welche
Aufgabe Sie übernehmen möchten? Das sind einige Aspekte,
um die es gehen soll.

>	 Wann findet die Veranstaltung statt?
Erster Tag: Montag, 21.10.2019, 10.15–12.45 Uhr

Zweiwöchige Online-Phase im Learnweb
Arbeit der Teilnehmerinnen und Teilnehmer am
eigenen beruflichen Profil

Zweiter Tag: Montag, 04.11.2019, 10.15–12.45 Uhr

Die Veranstaltung umfasst zwei Präsenztermine
und eine zweiwöchige Online-Phase.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Andrea Schröder, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
298000

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

BLENDED
LEARNING S

EM

INAR MIT STEM

PEL!

A.1.2 New Work – Veränderungen im Wandel der Arbeitswelt
erkennen und für sich nutzen (2 LP)

New Work ist in aller Munde. Ob Homeoffice oder Remotework,
das Konzept bietet viele neue Möglichkeiten, birgt aber auch
Gefahren. Wie genau verändern sich unser Leben und unsere
Arbeit? Welche Chancen und Risiken bringt dies für den Be-
rufsstart mit sich? Wie verändern sich unsere Arbeitszeit und
Freizeit? Welche Rechte und Pflichten habe ich? Wie gehen
Unternehmen mit New Work um? Will ich z. B. als Remote
Worker, Digital Nomad oder bevorzugt festangestellt mit
Homeoffice-Option arbeiten?

Ziel des Seminars ist es, dass Sie die neuen Möglichkeiten
erkennen und für sich selbst reflektieren können, wie Sie in
Zukunft arbeiten wollen.

>	 Wann findet die Veranstaltung statt?
Dienstag, 22.10.2019, 10.15–16.45 Uhr
Mittwoch, 23.10.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent:
Niv Nowbakht, M.A.
freiberuflicher Referent

>	 HIS-LSF-Nummer:
318102

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

				

22 2322 23

A.1
A.1.3 Meine Schlüsselkompetenzen aus dem Studium –

Was ist das und wie zeige ich das? (2 LP)

Absolventinnen und Absolventen universitärer Studiengänge
werden häufig wichtige Kompetenzen zugesprochen, die
in der Berufswelt vielfältig einsetzbar sind: beispielsweise
hohe Analysefertigkeiten, kommunikative Kompetenzen oder
auch die Fähigkeit, komplexe Fragestellungen bearbeiten zu
können. Doch stecken nicht noch weitere wertvolle überfach-
liche Kompetenzen im Studium? Und wie kann man diese
darstellen, um Arbeitgeber von sich zu überzeugen?

Sie erarbeiten gemeinsam mit Kommilitoninnen und Kommi-
litonen unterschiedlicher Studiengänge, wo Ihre überfach-
lichen Stärken liegen. Sie üben sich darin, die für Ihr Fach
typischen Schlüsselkompetenzen so konkret wie möglich
für sich selbst zu erfassen sowie kurz und knackig anderen
darzustellen. Dazu nutzen Sie auch eine Online-Phase im
Learnweb nach Ende des ersten Präsenztages.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 24.10.2019, 10.15–15.00 Uhr
Online-Phase im Learnweb zwischen beiden Terminen
Freitag, 25.10.2019, 10.15–16.45 Uhr

Die Veranstaltung umfasst zwei Präsenztage und
eine Online-Phase.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent:
Dr. Jan Knauer
Mitarbeiter im Career Service

>	 HIS-LSF-Nummer:
318103

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

BERUFSORIENTIERUNG

A.1.4 Kommunikation als Erfolgsfaktor im Beruf (2 LP)

In vielen professionellen Situationen müssen wir uns in An-
dere hineinversetzen. Die Fähigkeit, andere Meinungen und
Perspektiven besser sehen und hören zu können, erleichtert
oft die Arbeit im Team. Auch ermöglicht es einen besseren
Umgang mit Konflikten.

In verschiedenen Übungen trainieren wir:
>	 besser verstehen und besser zuhören,
>	 Empathiekompetenz erhöhen und
>	 andere Perspektiven besser erkennen.

>	 Wann findet die Veranstaltung statt?
Montag, 11.11.2019, 10.15–16.45 Uhr
Dienstag, 12.11.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Petra Brandes, M.A.
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318104

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

BLENDED
LEARNING

			

24 2524

A.1.5

A.1 BERUFSORIENTIERUNG

Individuelle Coaching-Sessions

Der Career Service bietet im Wintersemester 2019/20 ein be-
grenztes Kontingent an Einzelcoachings an. Im Studium und
beim Übergang ins Berufsleben können sich verschiedene
Anlässe für den Wunsch nach einem individuellen Coaching
ergeben, wie z. B.:
>	 Konkretisierung von Zielsetzungen und
	 motivierte Umsetzung
>	 Treffen von Entscheidungen
>	 Umgang mit Nervosität und selbstbewusstes Auftreten in
	 wichtigen Situationen (bspw. in Vorstellungsgesprächen)
>	 Umgang mit Herausforderungen beim Eintritt
	 in die Berufswelt

Im Coaching werden Sie mithilfe von bestimmten Frage-
techniken und Methoden dabei unterstützt, Ihr Anliegen
zu klären, Ihre Ressourcen und Potentiale zu aktivieren
sowie neue Ideen und Perspektiven zu entwickeln.

Das Coaching dauert 60–75 Minuten pro Person und
findet in einem der unten angegebenen Zeitfenster statt.

>	 Wann findet die Veranstaltung statt?
	 Dienstag, 12.11.2019, 09.00–13.00 Uhr
	 Mittwoch, 04.12.2019, 09.00–13.00 Uhr

>	 Wo findet die Veranstaltung statt?
	 Career Service  |  Schlossplatz 3
	 Seminarraum 1

>	 Referentin:
Isabelle Kremer, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 298001

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online beim
Career Service anmelden:
www.uni-muenster.de/CareerService/anmeldung

Bei jenen, die eine Zusage erhalten haben, melden
wir uns zur Vereinbarung eines Termins.

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

WIR SUCHEN FÜR UNSEREN
STANDORT HAMBURG:
Junior Consultant (m/w)
Gegründet 1987, ist Arkwright heute mit Büros in Hamburg, Oslo und
Stockholm eine exklusive Strategie- und Managementberatung mit rund 100
Mitarbeitern. Die Unternehmensanteile werden ausschließlich von senioren
Beratern gehalten. Pragmatisch bei der Methodenwahl, jedoch leidenschaftlich
bis zum Erfolg, arbeiten wir täglich daran beste Ergebnisse für unsere Kunden
zu erzielen. Dabei sind wir überzeugt, dass jedes Unternehmen mit ganz
spezifischen Herausforderungen konfrontiert wird und somit eines individuellen
Lösungsansatzes bedarf.

Unterstützen Sie unsere Kunden in anspruchsvollen Strategieprojekten im In-
und Ausland. Arbeiten Sie mit uns in kleinen dynamischen Teams mit
schnellem direktem Kontakt zu der Führungsebene unserer Klienten.
Entwickeln Sie Ihre Fähigkeiten in regelmäßigen internationalen
Trainingsmaßnahmen weiter und partizipieren Sie schon frühzeitig am
Unternehmenserfolg.

Das bringen Sie mit:

• Exzellente akademische Leistungen aus dem Bereich
Wirtschaftswissenschaften oder Wirtschaftsingenieurwesen

• Erste praktische Erfahrung im In- und Ausland
• Stark analytische und strukturierte Arbeitsweise sowie

Kommunikationsstärke
• Herausragende zwischenmenschliche Fähigkeiten und Teamgeist
• Verhandlungssicheres Englisch sowie möglichst Kenntnisse einer

weiteren Fremdsprache

Ihre Bewerbung reichen Sie bitte über www.arkwright.de ein.

Für weitere Informationen kontaktieren Sie uns gerne per E-Mail:
fragen@arkwright.de

Arkwright Consulting AG - Alstertwiete 3 - 20099 Hamburg

26 27

BLENDED
LEARNINGA.1 BERUFSORIENTIERUNG

A.1.6 Berufsorientierung und Bewerbungsvorbereitung (2 LP)

Dieser Workshop bietet Ihnen die Möglichkeit, sich mit zwei
zentralen Aspekten des Berufseinstiegs zu beschäftigen:
Zum einen sollen Sie sich klarer darüber werden, welche
beruflichen Perspektiven Ihnen Ihr Studium eröffnet. Zum
anderen werden Sie sich intensiv mit Ihrer Bewerbungsstra-
tegie und den schriftlichen Bewerbungsunterlagen beschäf-
tigen.

>	 Ablauf
Erster Tag (Donnerstag, 14.11.2019)
Vormittag: Zentrale Aspekte der beruflichen
Orientierung im Studium.
Nachmittag: Zentrale Aspekte der schriftlichen
Bewerbung in Deutschland.

Zweiwöchige Online-Phase im Learnweb
Arbeit der Teilnehmerinnen und Teilnehmer am eigenen
beruflichen Profil und an den Bewerbungsunterlagen.

Zweiter Tag (Donnerstag, 28.11.2019)
Auswertung und Weiterentwicklung des eigenen beruflichen
Profils. Feedback zu inhaltlichen und organisatorischen
Aspekten der Bewerbungsunterlagen.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 14.11.2019, 10.15–16.45 Uhr
Donnerstag, 28.11.2019, 10.15–16.45 Uhr

Die Veranstaltung umfasst zwei Präsenztage und
eine zweiwöchige Online-Phase.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent/in:
Andreas Eimer, M.A., MSc
Leiter des Career Service

Janna Rademacher, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318105

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

28 29

	

28

A.1.7

A.1 BERUFSORIENTIERUNG

A.1.8 Berufseinstieg mit dem Bachelor (2 Stempel)

Was kann ich mit meinem Bachelorabschluss machen?
Kann ich in den Beruf einsteigen und wenn ja, welche
Möglichkeiten gibt es für mich? In diesem Seminar erhalten
Sie einen Überblick über Tendenzen für Bachelor-Absolvent/
en/innen auf dem deutschen Arbeitsmarkt. Darüber hinaus
vermitteln wir Ihnen einen Überblick über Strategien zur
effektiven Vorbereitung des Berufseinstiegs nach Abschluss
Ihres Bachelorstudiums.

>	 Wann findet die Veranstaltung statt?
Dienstag, 19.11.2019, 15.30–17.00 Uhr

>	 Wo findet die Veranstaltung statt?
	 Career Service
	 Schlossplatz 3
	 Seminarraum 1

>	 Referentin:
Andrea Schröder, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 298002

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

Biografiearbeit, Selbsterfahrung, Zukunftsvision –
Wissen über die eigene Person als Instrument der
Berufsweggestaltung (2 LP)

Für die erfolgreiche Gestaltung des eigenen Berufsweges ist
es wichtig, nicht nur fachliche Qualifikationen vorzuweisen,
sondern vor allem sich selbst und das eigene Potential zu
kennen. Ein Blick auf Ihre Biografie ermöglicht es Ihnen,
Prägungen durch die Herkunftsfamilie in Bezug auf Arbeit
und Beruf zu verstehen und für sich nutzbar zu machen.
Die Erkundung Ihrer Stärken, Fähigkeiten, Interessen und
Werte erweitert Ihre Selbstkenntnis und verdeutlicht Ihr
spezifisches Potential. Mit einer Zeitreise in die Zukunft
fügen Sie Ihre Erkenntnisse zu einem Bild zusammen, das
für die Umsetzung aktueller Ziele ein starker Motivator ist.

>	 Wann findet die Veranstaltung statt?
Montag, 18.11.2019, 10.15–16.45 Uhr
Dienstag, 19.11.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
	 Career Service
	 Schlossplatz 3
	 Seminarraum 2

>	 Referentin:
	 Dipl.-Psych. Angelika Teske-Letzsch
	 freiberufliche Referentin

>	 HIS-LSF-Nummer:
	 318106

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

30 31

A.1.9

A.1 BERUFSORIENTIERUNG

Veränderungen angehen und Entscheidungen treffen (2 LP)

Unser Alltag ist geprägt durch Veränderungen, die manchmal
so umfassend sein können wie der Übergang von der Schule
zum Studium und dann in den Beruf. Oder sie finden in
einem kleineren Rahmen statt, wie z. B. die Veränderung der
Wohnungs- oder Freizeitgestaltung. Egal, wie groß oder klein
eine Veränderung ist, sie ist das Ergebnis eines Prozesses,
in dem wir immer wieder Entscheidungen treffen müssen.
Welchen Studiengang wähle ich? Wie möchte ich mich beruf-
lich aufstellen? Will ich eine grüne Wohnzimmerwand haben?
Sollte ich mehr Sport machen? Anhand eines persönlichen
Themas lernen Sie die Phasen des Übergangs kennen und
setzen sich mit Ihren Übergangskompetenzen auseinander.
Sie erfahren, wie Entscheidungsprozesse ablaufen und
welches Ihr bevorzugter Entscheidungsstil ist. Sie erarbeiten
sich Strategien und Methoden, die Sie im Alltag bei Ihren
persönlichen Entscheidungsfindungen anwenden können.
Ziel des Seminars ist es, Veränderungen als positive Heraus-
forderung wahrzunehmen und mit Hilfe geschulter Entschei-
dungskompetenz erfolgreich zu gestalten.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 21.11.2019, 10.15–16.45 Uhr
Freitag, 22.11.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
	 Career Service
	 Schlossplatz 3
	 Seminarraum 2

>	 Referentin:
	 Dipl.-Psych. Angelika Teske-Letzsch
	 freiberufliche Referentin

>	 HIS-LSF-Nummer:
	 318107

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.1.10 Gescheiter scheitern – ein zweiter Blick auf
den Umgang mit „Misserfolgen“ (2 LP)

Das gewünschte Praktikum nicht bekommen, die Klausur nicht
bestanden oder eine wichtige Prüfung vergeigt: Nicht nur
im Studium, auch im Berufsalltag und im Privaten scheitern
wir immer wieder einmal. Über Erfolge freuen wir uns, „Miss-
erfolge” hingegen kehren wir gerne unter den Teppich. Doch
gerade aus ihnen können wir viel lernen – indem wir innere
Umgangs- und Einstellungsmöglichkeiten erkennen und ggf.
verändern und uns aktiv mit der Entwicklung von Alternativen
beschäftigen. Wie Sie aus Fehlern lernen und wie Sie diesen
Reflexionsprozess für Ihre berufliche und private Entwicklung
nutzen können – darum geht es in diesem Workshop. Dabei
konzentrieren wir uns auf die persönliche Auseinandersetzung
mit dem Erlebten, weniger auf die konkrete Entwicklung fak-
tischer Alternativen. Für diesen zweiten Schritt stehen Ihnen –
je nach Thema – weitere Seminar- und Beratungsangebote
im Career Service/an der WWU zur Verfügung.

>	 Wann findet die Veranstaltung statt?
Mittwoch, 08.01.2020, 10.15–16.45 Uhr
Donnerstag, 09.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Christiane Lüschen-Heimer
Ärztin und freiberufliche Referentin

>	 HIS-LSF-Nummer:
	 318108

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

32 33

			

32 33

A.1.11

A.1 BERUFSORIENTIERUNG

BLENDED
LEARNING

Die ersten 100 Tage im Job (2 LP)

Geschafft! Nach erfolgreicher Bewältigung des Bewerbungs-
Parcours ist er endlich da, der erste Arbeitstag. Jeder fängt
mal an – klar. Doch gerade im ersten Job ist man oft unsicher:
Wie wirke ich, wie bringe ich mich und meine Fähigkeiten
in ein bestehendes Team ein? Wie komme ich mit meinen
Aufgaben zurecht? Was kann ich als Einsteiger/in von
meinem Arbeitgeber sowie meinen neuen Kolleginnen und
Kollegen verlangen? Einerseits ist Zurückhaltung angesagt
und andererseits ist es aber auch wichtig, schnell und gezielt
die wichtigsten Informationen zu bekommen. In den ersten
Tagen prasseln viele Eindrücke auf Sie ein. Um sich selbst
den Einstieg zu erleichtern, ist es gut, sich vor dem Arbeits-
beginn mit der neuen Situation auseinanderzusetzen:
>	 Welche besonderen Herausforderungen bringt der
	 erste Arbeitstag mit sich?
>	 Wie positioniere ich mich im Rahmen meiner neuen Rolle
	 im Unternehmen?
>	 Wie komme ich mit der Umstellung auch im
	 privaten Bereich zurecht?

Gemeinsam werden wir diese Fragen bearbeiten, reflektieren
und diskutieren. Darüber hinaus werden auch No-Gos ange-
sprochen, die Sie vermeiden können.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 09.01.2020, 10.15–16.45 Uhr
Freitag, 10.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Janna Plate
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318109

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.1.12 Career Orientation and Application Techniques (2 CP)

In this workshop you will be given the opportunity to work on
two central aspects of your career start: On the one hand, we
will focus on your professional options that your studies could
open. On the other hand, we will deal with your individual
application strategy.

First meeting (Wednesday, 15 January 2020)
>	 Morning session: central aspects of
	 professional orientation.
>	 Afternoon session: central aspects of
	 written applications in Germany.

One week online period (Learnweb):
You will be working on your professional profile
and your written application.

Second meeting (Wednesday, 22 January 2020)
Evaluation and enhancement of your profile.
Feedback regarding the content of your application.

>	 Scheduled date & time:
Wednesday, 15 January 2020, 10.15 a.m.–4.45 p.m.
Wednesday, 22 January 2020, 10.15 a.m.–4.45 p.m.

The workshop runs over two days.

>	 Venue:
	 Careers Service
	 Schlossplatz 3
	 Seminar room 1

>	 Speaker:
Andreas Eimer, M.A., MSc
Head of the Careers Service

Janna Rademacher, M.A.
Careers Service staff member

>	 HIS-LSF-Number:
	 318110

>	 Registration, deregistration, and credit points:
Please find further information on registration (including
admission prerequisites), deregistration, and on how to
obtain credit points on page 14 of this guide.

34 35

			

34 35

A.1.13

A.1 BERUFSORIENTIERUNG

Gründungsideen umsetzen (2 LP)

In diesem Seminar widmen wir uns Ihren Existenzgründungs-
ideen auf konzeptioneller und strategischer Ebene. Die
Veranstaltung richtet sich an Studierende unterschiedlicher
Fächer, die eine Gründungsidee oder -absicht haben oder
eine freiberufliche Tätigkeit anstreben.

Sie lernen Beispiele für erfolgreiche Gründungen nach Studien-
abschluss kennen – in den Freien Berufen, im Gewerbe und als
Start-ups. Sie lernen den Business-Model-Canvas und den
St. Galler-Geschäftsmodellnavigator kennen. In interdiszipli-
nären Gruppen arbeiten wir exemplarisch an einem Business-
plan, wodurch Sie dieses Instrument erproben können.
Zudem werden Sie in Gruppenarbeit für die unterschiedlichen
Denk- und Bewertungsweisen der Fachkulturen sensibilisiert,
erkennen Synergien und Konflikte und können strategische
Partnerschaften planen. Wir werden wiederholt pitchen.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 16.01.2020, 10.15–16.45 Uhr
Freitag, 17.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Dr. Mareike Menne
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318111

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.1.14 „Love it, leave it, change it“ – Entscheiden Sie selbst! (2 LP)

Die heutige Lebenswelt bietet eine Fülle von Möglichkeiten,
Chancen, Gelegenheiten – rund 20.000 Mal am Tag treffen
wir Entscheidungen, haben die „Wahl“. Dennoch haben wir
oft genug das Gefühl, fremdbestimmt zu sein, Erwartungen
von außen erfüllen zu müssen oder zu wollen.

In diesem Workshop beschäftigen wir uns mit unseren
Entscheidungen in einem sich ständig wandelnden Alltag.

>	 Wie treffe ich Entscheidungen? – Methoden und
	 eigene Erfahrungen
>	 (Veränderungs-)Prozesse nach fremdinitiierten
	 Entscheidungen
>	 Auf welche Veränderungen kann ich Einfluss nehmen?
	 Wie gelingt es auszuhalten und zu akzeptieren?
>	 „Eigentlich muss ich gar nichts.“ – Vorgegebene
	 Wege quergedacht
>	 ...

>	 Wann findet die Veranstaltung statt?
Donnerstag, 30.01.2020, 10.15–16.45 Uhr
Freitag, 31.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Dr. Claudia Robben
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318112

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

36 37

			

36 37

A.1.15

A.1 BERUFSORIENTIERUNG

Das innere Navi – Erfolgreich Ziele formulieren
und danach handeln (2 LP)

Wer sagt uns, welche Ziele „richtig“ sind? Das können nur wir
selbst. Doch manchmal haben wir Zweifel, sind irritiert und
kommen „vom Kurs ab“. Die inneren Koordinaten für eine er-
folgreiche Zielorientierung sind Klarheit, (Selbst-)Bewusstsein
und der Blick auf unsere Ressourcen. Im ersten Teil erarbeiten
wir ein übergreifendes „Haltungsziel“. Dieses eher allgemein
gehaltene Ziel kann uns auf unbewusste Motive und Bedürf-
nisse hinweisen und wird assoziativ erarbeitet.

Im zweiten Teil leiten wir daraus handlungsorientierte Ziele ab.
In Einzel- und Gruppenarbeiten werden Schritte zur Ziel-
erreichung entwickelt. Die Prinzipien an beiden Tagen sind:
positiver Blick, Fremdhirne nutzen, kreative Methoden
anwenden. Zwischen den beiden Tagen können Sie bereits
erste Ziele im Alltag ausprobieren.

>	 Wann findet die Veranstaltung statt?
Dienstag, 04.02.2020, 10.15–16.45 Uhr
Dienstag, 18.02.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Petra Brandes, M.A.
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318113

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

• Assessment-Center
• CAD
• 3D-Druck
• Im Jobinterview überzeugen
• Internationale Sprachenzertifi kate
• Kochen international
• Land und Leute
• Meditation für Männer
• Montessori-Diplom
• Programmierung
• Tiemu
• Thai Bo
• Weltreise für Jeden
• WordPress

Alle Veranstaltungen
im Studienjahr 2019/2020:
www.vhs.muenster.de

Studierende
erhalten eine

Ermäßigung der
Kursgebühren in
Höhe von 10 %.

vhs Münster, Aegidiimarkt 3,
infotreff@stadt-muenster.de, Tel. 492-4321

rzvhsCareerService2019_91x196.indd 1 08.04.2019 14:30:40

38 39

		
	

A.2PRAKTIKA

38 39

A.2.1 >	 Wer kann teilnehmen?
Teilnehmen können alle, die sich für ein Auslandspraktikum
interessieren oder bereits im Auslandspraktikum sind.

>	 Wie kann ich Leistungspunkte erwerben?
Mit diesem Lernangebot können keine Leistungspunkte
erworben werden.

>	 Wie melde ich mich an?
Eine Anmeldung ist nicht notwendig.
Der Blog „Hinterm Horizont“ ist öffentlich einsehbar unter:
www.uni-muenster.de/CareerService/blog-erasmus

Voneinander lernen – vielfältige Inspirationen für ein
Auslandspraktikum im Blog „Hinterm Horizont“

Ein Praktikum im Ausland – das wäre toll! Aber wie gehe
ich so ein Projekt an? Welche Länder und Arbeitgeber finde
ich interessant? Und wie erhalte ich hilfreiche Tipps zur
Organisation und dem Leben vor Ort, die sich nicht so
leicht recherchieren lassen?

Profitieren Sie von anderen Studierenden, die so etwas
bereits erlebt haben! Im Blog „Hinterm Horizont“ des Career
Service ist genau das möglich, denn dort finden Sie eine
Fülle an Erfahrungsberichten, die für die Beantwortung Ihrer
Fragen hilfreich sein können. In mehr als 900 Blog-Beiträgen
berichten Studierende der WWU über ihre Auslandspraktika,
schildern ihre Eindrücke vom Leben vor Ort und der anderen
Arbeitswelt, in die sie eintauchen. Von Aberdeen bis Zagreb
oder von Arbeitsalltag bis Zimmersuche – im Blog ist alles
dabei und komfortabel über verschiedene Suchoptionen
oder eine interaktive Karte aufzufinden.

Was, wenn ich noch weitere Fragen habe? Über die Kommentar-
funktion können Sie mit den bisherigen Praktikant:innen
in Kontakt treten, sich austauschen und gegenseitig helfen.
In der Vergangenheit sind aus diesem Austausch bereits
zahlreiche neue Praktikumsideen entstanden – probieren
Sie es doch einmal selbst aus unter
www.uni-muenster.de/CareerService/blog-erasmus/

>	 Ansprechpartner/in
Tobias Nowak, M.A., M.A.
Mitarbeiter im Career Service
tobias.nowak@wwu.de

Ruth Nolden, M.A.
Mitarbeiterin im Career Service
ruth.nolden@wwu.de

>	 HIS-LSF-Nummer:
298003

E-LEARNIN
G

40 4140

A.2.2

A.2PRAKTIKA

„Willkommen im Haus Europa“ – Career Service
und International Office laden ein

Im Rahmen der ErasmusDays gibt es europaweit verschiedene
Aktionen rund um das Erasmus-Programm. Am Freitag, dem
11. Oktober 2019, steht der Schlossplatz 3 in Münster von
10–14 Uhr ganz im Zeichen von Erasmus. Kommen Sie vorbei
und feiern Sie mit dem Career Service, dem International
Office und dem Erasmus-Verein Münster. Geplant sind u. a.
folgende Aktionen:
›	 Europa verbindet: Networking.
›	 Europa informiert: Erasmus-Alumni berichten von
	 ihren Auslandserfahrungen.
›	 Europa ist ein Hingucker: Vorführung preisgekrönter
	 Auslands-Videos unserer Studierenden.
›	 Europa tischt auf: Buffet.
›	 Europa zeigt Gesicht: Ausstellung „Faces of Erasmus“
›	 Europa lohnt sich: Gewinnspiel.

Weitere Informationen folgen unter
www.uni-muenster.de/erasmusdays

>	 Wann findet die Veranstaltung statt?
Freitag, 11.10.2019, 10.00–14.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarräume 1 und 2 sowie Büros
(siehe Aushänge vor Ort)

>	 Referent/innen:
	 Mitarbeiter/innen von Career Service
	 und International Office

>	 HIS-LSF-Nummer:
	 298004

>	 Anmeldung, Abmeldung und Leistungspunkte:
Eine Anmeldung ist nicht notwendig. Mit dieser
Veranstaltung können keine Leistungspunkte
erworben werden.

A.2.3 Webinar: Lehramtsstudierende berichten aus
ihrem Praktikum in Europa

Neu im Career Service – Praktikantinnen und Praktikanten
berichten in einem Webinar direkt aus ihrem Praktikum vor Ort.
Nutzen Sie die Gelegenheit, von denen zu lernen, die den
Sprung ins Unbekannte gewagt haben! In diesem Fall handelt
es sich um ein Praktikum an einer Schule in Europa. Dieses
Praktikum wird über den Career Service im Rahmen des
Erasmus-Programms finanziell unterstützt. Im Webinar werden
die verschiedenen Etappen von der Praktikumsplatzsuche
bis hin zum ersten Arbeitstag geschildert und praktische Ein-
blicke in das Leben vor Ort gegeben. Im Anschluss an die Prä-
sentation haben Sie die Möglichkeit, Ihre Fragen zu stellen.

>	 Wann findet die Veranstaltung statt?
Montag, 14.10.2019, 11.00–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenz-
raum statt. Der Login in den virtuellen Konferenzraum
erfolgt über den Webbrowser (z. B. Mozilla Firefox).
Die Zugangsdaten und der Link zum Webinar werden am
Veranstaltungstag per E-Mail an die Teilnehmer/innen
geschickt.

>	 Referenten:
N.N.

>	 HIS-LSF-Nummer:
298005

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht
an der Veranstaltung teilnehmen können, melden
Sie sich bitte rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

E-LEARNIN
G

4342 43

A.2.4

A.2PRAKTIKA

Die E-Learning-Einheit absolvieren Sie im Winter-
semester 2019/20 über einen Learnwebkurs
im Selbststudium. Bei Fragen wenden Sie sich an
Janna Rademacher im Career Service (Kontaktdaten s. u.).

>	 Referentin:
Janna Rademacher, M.A.
Mitarbeiterin im Career Service
janna.rademacher@uni-muenster.de

>	 HIS-LSF-Nummer:
	 318114

>	 Anmeldung und Abmeldung:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

Vorbereitung, Durchführung und Reflexion
eines Praktikums (2 LP)

Praxiserfahrungen im In- oder Ausland zu sammeln gehört
für viele Studierende zum Studium dazu. Um die Potentiale
Ihres Praktikums bestmöglich nutzen zu können, sollten Sie
es gut vorbereiten und planen. So haben Sie die Möglichkeit,
die Qualität Ihrer Praxisphase zu sichern, während des
Praktikums zu reflektieren und Ihre Erkenntnisse im An-
schluss für Ihr Fachstudium und Ihre berufliche Orientierung
auszuwerten.

Diese Blended-Learning-Veranstaltung soll Ihnen helfen, die
Qualität Ihres Praktikums zu verbessern: Sie besteht aus
einer E-Learning-Einheit, die Sie in Form des Selbststudiums
absolvieren, und drei Präsenzterminen im Career Service.
Hier werden auch rechtliche und organisatorische Aspekte
(Versicherung, Visum etc.) thematisiert.

Wenn Sie diese Veranstaltung mit einem Praktikum kombi-
nieren und hierüber eine weitere Reflexion verfassen, können
auch 6–10 LP erworben werden (siehe Veranstaltung A.2.5).

>	 Wann findet die Veranstaltung statt?
Die Veranstaltung umfasst drei Präsenztage und
eine mehrwöchige Online-Phase.

Präsenztermine:
Montag, 14.10.2019, 10.15–12.45 Uhr:
Auftaktveranstaltung
Montag, 02.12.2019, 10.15–12.45 Uhr:
Reflexion der bisherigen Arbeitsschritte
Montag, 03.02.2020, 10.15–12.45 Uhr:
Abschlussveranstaltung

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

BLENDED
LEARNING

44 45

A.2.5

A.2PRAKTIKA

Die E-Learning-Einheit absolvieren Sie im Wintersemester
2019/20 über einen Learnwebkurs im Selbststudium. Das
Praktikum muss im Zeitraum vom 01.10.2019 bis einschließ-
lich 30.09.2020 stattfinden. Bei Fragen wenden Sie sich an
Janna Rademacher im Career Service (Kontaktdaten s. u.).

>	 Wo findet die Veranstaltung statt?
	 Career Service
	 Schlossplatz 3
	 Seminarraum 2

>	 Referentin:
	 Janna Rademacher, M.A.
	 Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318116

>	 Anmeldung, Abmeldung und Leistungspunkte:
Wenn Sie im Bachelor-Studium sind und in den Allgemei-
nen Studien mit dieser Veranstaltung des Career Service
Leistungspunkte erwerben wollen, müssen Sie nach dem
absolvierten Praktikum Ihr Praktikumszeugnis und eine
dreiseitige Reflexion im Career Service einreichen (Fristen
siehe Aufgabenstellung). Das Praktikum muss im Zeitraum
vom 01.10.2019 bis einschließlich 30.09.2020 stattfinden
und muss mindestens vier Wochen dauern.

Wichtige Informationen zur Reflexion/Prüfungsleistung
finden Sie im Learnwebkurs zu dieser Veranstaltung. Den
Link und den Einschreibeschlüssel zum Learnwebkurs
erhalten Sie, indem Sie sich NACH Ihrer Anmeldung per
E-Mail an Janna Rademacher im Career Service wenden
(janna.rademacher@wwu.de).

>	 Anmeldeschluss:
Eine Anmeldung für diese Veranstaltung ist bis zum
letzten Tag der QISPOS-Anmeldephase möglich.

>	 Wie melde ich mich ab?
Falls Sie verbindlich angemeldet sind und nicht
an der Veranstaltung teilnehmen können, melden
Sie sich bitte rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/Abmeldung

Vorbereitung, Durchführung und Reflexion
eines Praktikums (6–10 LP)

Für alle Studierenden, die zwischen 6–10 LP durch ein
Praktikum erwerben möchten:

Praxiserfahrungen im In- oder Ausland zu sammeln gehört für
viele Studierende zum Studium dazu. Um die Potentiale Ihres
Praktikums bestmöglich nutzen zu können, sollten Sie es gut
vorbereiten und planen. So haben Sie die Möglichkeit, die
Qualität Ihrer Praxisphase zu sichern, während des Praktikums
zu reflektieren und Ihre Erkenntnisse im Anschluss für Ihr Fach-
studium und Ihre berufliche Orientierung auszuwerten.

Diese Blended-Learning-Veranstaltung soll Ihnen helfen, die
Qualität Ihres Praktikums zu verbessern: Sie besteht aus der
E-Learning-Einheit „Das Praktikum in zehn Schritten“, die Sie
in Form des Selbststudiums absolvieren. Begleitet wird die
E-Learning-Einheit von drei Präsenzterminen im Career Service.
Hier werden auch rechtliche und organisatorische Aspekte
(Versicherung, Visum etc.) thematisiert. Am Ende des Praktikums
reichen Sie Ihr Praktikumszeugnis und eine dreiseitige Selbst-
reflexion (siehe Aufgabenstellung) im Career Service ein. Diese
Ausarbeitung wird benotet. Das geplante Praktikum muss im Zeit-
raum vom 01.10.2019 bis einschließlich 30.09.2020 stattfinden.

Bitte beachten Sie außerdem die notwendige Mindestdauer
des Praktikums. Die Vergabe der Leistungspunkte ist ab-
hängig von der Dauer Ihres Praktikums:

Wenn Sie lediglich an der Blended-Learning-Veranstaltung
ohne anschließendes Praktikum teilnehmen möchten, können
2 LP erworben werden (siehe Veranstaltung A.2.4).

>	 Wann findet die Veranstaltung statt?
Die Veranstaltung umfasst drei Präsenztage und eine
mehrwöchige Online-Phase.

Präsenztermine:
Montag, 14.10.2019, 10.15–12.45 Uhr: Auftaktveranstaltung
Montag, 02.12.2019, 10.15–12.45 Uhr:
Reflexion der bisherigen Arbeitsschritte
Montag, 03.02.2020, 10.15–12.45 Uhr:
Abschlussveranstaltung

Praktikumsdauer in Wochen plus Lerneinheit:
4 5 6 7 8
6 LP 7 LP 8 LP 9 LP 10 LP

BLENDED
LEARNING

46 47

A.2PRAKTIKA

Ins Ausland mit Praktikum oder Studium:
Informationsveranstaltung von Career Service
und International Office

Hier erhalten Sie Tipps rund um Finanzierungsmöglichkeiten
für Ihren Auslandsaufenthalt. Ob Studium oder Praktikum,
es gibt Möglichkeiten, Ihnen die Organisation zu erleichtern.
Zwei Mitarbeiterinnen von International Office und Career
Service informieren Sie über einzelne Etappen des Wegs ins
Ausland, von A wie Austauschprogramme (für Studienauf-
enthalte) bis Z wie Zuschuss (für Reisekosten bei Praktika).
Erfahren Sie hier alles über die gängigsten Förderprogramme
wie Erasmus+ und PROMOS – für Praktikum und Studium!

Die Veranstaltung findet im Wintersemester dreimal statt
(siehe auch A.2.7 und A.2.10)

>	 Wann findet die Veranstaltung statt?
	 Dienstag, 15.10.2019, 15.00–16.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentinnen:
Ruth Nolden, M.A.
Mitarbeiterin im Career Service

Sorjana Michaels, M.A.
Mitarbeiterin im International Office

>	 HIS-LSF-Nummer:
	 298006

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

A.2.6 A.2.7 Ins Ausland mit Praktikum oder Studium:
Informationsveranstaltung von Career Service
und International Office

Hier erhalten Sie Tipps rund um Finanzierungsmöglichkeiten
für Ihre Auslandsaufenthalt. Ob Studium oder Praktikum, es
gibt Möglichkeiten, Ihnen die Organisation zu erleichtern.
Zwei Mitarbeiterinnen von International Office und Career
Service informieren Sie über einzelne Etappen des Wegs ins
Ausland, von A wie Austauschprogramme (für Studienauf-
enthalte) bis Z wie Zuschuss (für Reisekosten bei Praktika).
Erfahren Sie hier alles über die gängigsten Förderprogramme
wie Erasmus+ und PROMOS – für Praktikum und Studium!

Die Veranstaltung findet im Wintersemester dreimal statt
(siehe auch A.2.6 und A.2.10)

>	 Wann findet die Veranstaltung statt?
	 Dienstag, 12.11.2019, 15.00–16.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentinnen:
Ruth Nolden, M.A.
Mitarbeiterin im Career Service

Sorjana Michaels, M.A.
Mitarbeiterin im International Office

>	 HIS-LSF-Nummer:
	 298007

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

48 49

E-LEARNIN
GA.2PRAKTIKA

A.2.8 A.2.9Webinar: Ein Absolvent berichtet aus
seinem Praktikum in Spanien

Neu im Career Service – Praktikant/innen berichten in
einem Webinar direkt aus ihrem Praktikum vor Ort. Nutzen
Sie die Gelegenheit, von denen zu lernen, die den Sprung
ins Unbekannte gewagt haben! In diesem Fall handelt es
sich um einen Absolventen der Arzneimittelwissenschaften,
der ein Praktikum bei einem Pharmakonzern in Spanien
macht. Dieses Praktikum wird über den Career Service im
Rahmen des Erasmus-Programms finanziell unterstützt.
In seinem Webinar schildert er die verschiedenen Etappen
von der Praktikumsplatzsuche bis hin zum ersten Arbeits-
tag und gibt praktische Einblicke in das Leben vor Ort. Im
Anschluss an die Präsentation haben Sie die Möglichkeit,
Ihre Fragen zu stellen.

>	 Wann findet die Veranstaltung statt?
	 Dienstag, 19.11.2019, 14.00–15.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referent:
	 Marcel Gerhards
	 Absolvent der WWU

>	 HIS-LSF-Nummer:
	 298008

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

Informationsveranstaltung: Mein Weg in die
Berufswelt – Orientierungshilfe Praktikum (4 Stempel)

Was kann und möchte ich nach meinem Studium beruflich
machen? Wie kann der Berufseinstieg gelingen? Berufsorien-
tierung gehört zum Studium genauso dazu wie die Themen-
auswahl für Ihre Abschlussarbeit. Mit einem umfangreichen
Seminar-, Informations- und Beratungsangebot unterstützt
Sie der Career Service dabei, während des Studiums ein
tragfähiges berufliches Profil zu entwickeln, Praxiserfahrung
zu sammeln, Kontakte zu Arbeitgebern anzubahnen und
schließlich Bewerbungsstrategien und -techniken zu
erlernen. Mit dieser Informationsveranstaltung möchten
wir Ihnen einen ersten inhaltlichen Überblick geben, wie
Sie Ihre berufliche Orientierung im Studium gestalten
können und welchen Stellenwert das studienbegleitende
Praktikum haben kann.

>	 Wann findet die Veranstaltung statt?
	 Montag, 25.11.2019, 10.15–13.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Janna Rademacher, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 298009

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

50 51

E-LEARNIN
GA.2PRAKTIKA

A.2.10 A.2.11Ins Ausland mit Praktikum oder Studium:
Informationsveranstaltung von Career Service
und International Office

Hier erhalten Sie Tipps rund um Finanzierungsmöglichkeiten
für Ihren Auslandsaufenthalt. Ob Studium oder Praktikum,
es gibt Möglichkeiten, Ihnen die Organisation zu erleichtern.
Zwei Mitarbeiterinnen von International Office und Career
Service informieren Sie über einzelne Etappen des Wegs ins
Ausland, von A wie Austauschprogramme (für Studienauf-
enthalte) bis Z wie Zuschuss (für Reisekosten bei Praktika).
Erfahren Sie hier alles über die gängigsten Förderprogramme
wie Erasmus+ und PROMOS – für Praktikum und Studium!

Die Veranstaltung findet im Wintersemester dreimal statt
(siehe auch A.2.6 und A.2.7)

>	 Wann findet die Veranstaltung statt?
	 Donnerstag, 05.12.2019, 15.00–16.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentinnen:
Ruth Nolden, M.A.
Mitarbeiterin im Career Service

Sorjana Michaels, M.A.
Mitarbeiterin im International Office

>	 HIS-LSF-Nummer:
	 298010

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

Webinar: Studierende berichten aus
ihrem Praktikum außerhalb Europas

Neu im Career Service – Praktikant/innen berichten in einem
Webinar direkt aus ihrem Praktikum vor Ort. Nutzen Sie
die Gelegenheit, von denen zu lernen, die den Sprung ins
Unbekannte gewagt haben! In diesem Fall handelt es sich
um ein Praktikum im außereuropäischen Ausland, das über
den Career Service im Rahmen des PROMOS-Programms
vom DAAD finanziell unterstützt wird. Referent/in und Land
stehen noch nicht fest – lassen Sie sich überraschen! Auch
in diesem Webinar geht es um Organisation und Alltag des
Praktikums. Im Anschluss an die Präsentation haben Sie die
Möglichkeit, Ihre Fragen zu stellen.

>	 Wann findet die Veranstaltung statt?
	 Mittwoch, 11.12.2019, 11.00–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referent/in:
N.N.

>	 HIS-LSF-Nummer:
	 298011

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

52 53

A.3.1 >	 Wann findet die Veranstaltung statt?
Montag, 07.10.2019 (Start der Online-Phase)

Dienstag, 10.12.2019, 10.15–16.45 Uhr:
Reflexionsworkshop

Die Veranstaltung umfasst eine mehrwöchige Online-Phase
und einen abschließenden Reflexions-Workshop.

>	 Wo findet die Veranstaltung statt?
Reflexionsworkshop:
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referent:
	 Tobias Nowak, M.A., M.A.
	 Mitarbeiter im Career Service

>	 HIS-LSF-Nummer:
	 318117

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

Projektmanagement Grundwissen (2 LP)

Das interessanteste Projekt kann leicht scheitern, wenn ich
nicht weiß, wie ich die notwendigen Abläufe plane, strukturiere
und organisiere. Das gilt für ein personalintensives Großprojekt
im Beruf genauso wie für die Planung einer Abschlussarbeit.
Die Blended-Learning-Veranstaltung vermittelt Ihnen daher
theoretisch und praktisch die Grundlagen des Projektmanage-
ments. Sie werden sich zunächst online im Learnweb in Form
des Selbststudiums u. a. mit Zeit- und Ressourcenplanung,
Zielsetzung und Zielerreichung oder dem Setzen von soge-
nannten Meilensteinen beschäftigen.

Anhand von konkreten Übungsaufgaben sollen in einem
nächsten Schritt die neuen Erkenntnisse direkt angewendet
werden und Ihnen helfen, die Methoden zukünftig in unter-
schiedlichen Studien- und Berufszusammenhängen zu nutzen.

In einem abschließenden Reflexions-Workshop werden die
Erfahrungen der Online-Phase ausgewertet und die Ergeb-
nisse Ihrer Übungsaufgaben diskutiert. Die vollständige
Bearbeitung der Übungsaufgaben ist Voraussetzung für die
Teilnahme am Reflexions-Workshop.

>	 Ablauf:
Online-Phase im Learnweb vom 07.10.2019 bis zum
03.12.2019 (Die Zugangsdaten werden zu Beginn
der Online-Phase per E-Mail an alle angemeldeten
Teilnehmer/innen verschickt.)

Reflexions-Workshop:
Dienstag, 10.12.2019, 10.15–16.45 Uhr

Achtung: Sollten mehr als 25 Teilnehmer/innen die Übungs-
aufgaben fristgerecht einreichen, wird ein zusätzlicher
Reflexions-Workshop am 16.12.2019 von 10.15–16.45 Uhr
angeboten. Alle Teilnehmer/innen sollten sich diesen
Termin freihalten, da die gegebenenfalls erforderliche
Einteilung der Gruppen auf beide Präsenztermine erst
nach der Abgabefrist erfolgt.

BLENDED
LEARNINGA.3ÜBERFACHLICHE

KOMPETENZEN

54 55

A.3.2 Mittel zum Text – Schreiben im Beruf (2 LP)

Geschrieben wird immer. Schreiben ist ein wichtiger Bestand-
teil im beruflichen Alltag. In diesem Workshop geht es um Ihr
Schreiben, sei es bereits geliebtes Hobby oder noch notwendige
Qual. Im spielerischen Umgang mit Sprache gewinnen Sie
neue Sichtweisen und erschließen textuelle Alternativen. Mit
Techniken des kreativen Schreibens entstehen Texte vor Ort.
Sie probieren sich in verschiedenen Textarten, von Kritiken
über Werbetexte zu Bedienungsanleitungen. Durch intensive
Arbeit an Ihrem Schreiben gewinnen Sie Sicherheit und lernen,
Kritik konstruktiv umzusetzen. In der Online-Phase nutzen
Sie das Lernmanagement-System „Learnweb“ der WWU.

>	 Wann findet die Veranstaltung statt?
Mittwoch, 09.10.2019, 10.15–16.45 Uhr
Mittwoch, 06.11.2019, 10.15–16.45 Uhr

Die Veranstaltung umfasst zwei Präsenztage und
eine mehrwöchige Online-Phase.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Ruth Nolden, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318118

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.3.3 Locker bleiben statt Zähne zusammenbeißen –
entspannt in Studium und Beruf (2 LP)

Dass wir in Studium und Beruf mit Stress konfrontiert
werden, können wir nicht ändern. An unserem Umgang
mit Stress hingegen können wir arbeiten. Entwickeln
Sie gemeinsam in diesem Workshop Strategien für mehr
Gelassenheit und lernen Sie Übungen kennen, die helfen,
wenn einmal wieder alles zu viel wird. Wir arbeiten mit
mentalen Strategien, Ressourcenorientierung und körper-
lichen Methoden wie dem Autogenen Training und der
Progressiven Muskelentspannung. Der Workshop umfasst
drei Tage, dazwischen haben Sie Zeit, das Gelernte zu
vertiefen und sich in Gelassenheit zu üben.

>	 Wann findet die Veranstaltung statt?
Mittwoch, 16.10.2019, 10.15–16.45 Uhr
Mittwoch, 20.11.2019, 10.15–16.45 Uhr
Mittwoch, 18.12.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Ruth Nolden, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318119

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.3ÜBERFACHLICHE
KOMPETENZEN

BLENDED
LEARNING

56 57

A.3.4 Führung 4.0: Vom klassischen zu einem
zeitgemäßen Führungsstil (2 LP)

Unterschiedliche Generationen in verschiedenen Lebens-
phasen haben ihre eigenen Vorstellungen von Führung
entwickelt. Die gilt es zu kennen und zu schätzen, bevor Sie
als junge Führungskraft mit Ihrem neuen, zeitgemäßen Füh-
rungsstil Ihre Organisation verändern. In diesem Workshop
blicken wir u. a. auf die Entwicklung vom transaktionalen
zum transformationalen Führungsstil. Wir arbeiten die
Möglichkeiten größerer Handlungsspielräume heraus und
loten aus, was es bedeutet, Kolleginnen und Kollegen auf
Augenhöhe in Entscheidungen mit einzubeziehen.

Der Workshop vermittelt theoretische Grundlagen systemischer
Führung. Er bietet Raum für Reflexion der eigenen Bilder von
Führung. Mit Hilfe eines hochaktuellen Persönlichkeitstestes
können Sie herausfinden, wie Sie „ticken“ und ob Führung
wirklich „Ihr Ding“ ist. Mit Hilfe praktischer Übungen soll der
Transfer in Ihren Alltag gelingen, auch wenn Sie jetzt noch
keine Führungsposition innehaben.

>	 Wann findet die Veranstaltung statt?
Mittwoch, 16.10.2019, 10.15–16.45 Uhr
Donnerstag, 17.10.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Susanne Hillens
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318120

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

Haben wir Ihr Interesse geweckt?
Dann freuen wir uns über Ihre Bewerbung!

HPP ist eine inhabergeführte, mittelständische Strategie- und
Marketingberatung mit Sitz in Frankfurt am Main. Wir stehen für
maßgeschneiderte, innovative Konzepte und ein engagiertes
Beraterteam.
Wir bieten ein abwechslungsreiches Arbeitsumfeld, welches durch
Kollegialität, Zusammenhalt und flache Hierarchien geprägt ist.
Zur Verstärkung unseres Teams suchen wir derzeit:

Junior Consultants (w/m)
Ihr Profil
▪ Erfolgreich abgeschlossenes Studium der Wirtschaftswissenschaften

oder des Wirtschaftsingenieurwesens
▪ Idealerweise Marketingspezialisierung
▪ Erste Berufs- oder Praxiserfahrung durch Praktika
▪ Analytisches, konzeptionelles und strukturelles Denkvermögen

Praktikanten (w/m)
Ihr Profil
▪ Student/-in (Bachelor oder Master) eines wirtschaftswissen-

schaftlichen Studiengangs oder des Wirtschaftsingenieurwesens
▪ Erste Praxiserfahrung über Praktika, z.B. in internationalen

Industrieunternehmen
▪ Analytisches und prozessorientiertes Denkvermögen
▪ Sehr gute Englisch- und Microsoft Office-Kenntnisse

+49 (0) 69/66 88 500

hpp@hpp-consulting.de

www.hpp-consulting.de

A.3ÜBERFACHLICHE
KOMPETENZEN

58 59

A.3ÜBERFACHLICHE
KOMPETENZEN

A.3.5 Design Thinking – Ein Workshop mit SAP (8 Stempel)

Design Thinking ist ein moderner Innovationsansatz, der in
den letzten Jahren zunehmende Verbreitung in Organisationen
gefunden hat. Design Thinking wird vor allem zur Generierung
von Produkt- und Serviceinnovationen eingesetzt. Im Workshop
lernen Sie den Design Thinking-Prozess sowie die zentralen
Prinzipien und Methoden des Ansatzes kennen. Darüber
hinaus erhalten Sie Einblick in die professionelle Tätigkeit
eines Design Thinking-Coaches.

Nach einer kurzen Einführung durchlaufen Sie ausgehend
von einer konkreten und praxisnahen Fragestellung („Design
Challenge“) in Kleingruppen den gesamten Innovations-
prozess. Dabei haben Sie die Gelegenheit, verschiedene
Kreativitätstechniken und -methoden direkt auszuprobieren.

Erleben Sie bei der Anwendung der Methode, wie die
Zusammenarbeit zwischen Studierenden unterschiedlicher
Fachrichtungen den Prozess bereichert. Für das Mitwirken
an diesem Kreativitätsprozess sind keine Vorkenntnisse
notwendig.

>	 Wann findet die Veranstaltung statt?
Freitag, 18.10.2019, 09.00–17.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent:
	 PD Dr. Oliver Kohnke, Chief Business Consultant
	 SAP Deutschland SE & Co. KG

>	 HIS-LSF-Nummer:
	 298012

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

A.3.6 Konflikte konstruktiv lösen und
Verhandlungen erfolgreich führen (2 LP)

„Das Gleiche lässt uns in Ruhe, aber der Widerspruch ist
es, der uns produktiv macht“, sprach schon Goethe (Johann
Wolfgang von Goethe, 1749–1832). Kaum jemand mag von
sich behaupten, dass er Konflikte mag oder anstrebt.
Dennoch wissen wir alle aus Erfahrung: Konflikte sind das
Salz in der Suppe. Ein Leben ohne Reibung, ohne Spannung,
ohne Gegensätze ist schier nicht vorstellbar. Innere und
äußere Spannungen gehören einfach dazu – die wirklich
spannende Frage ist: Wie gehen wir einen Konflikt frühzeitig
an? Wie können wir ihn ansprechen oder eskalieren, damit
Dinge in Bewegung kommen? Welcher Konflikttyp sind Sie
und was bringt Sie auf die Palme?

Dieser Workshop vermittelt theoretische Grundlagen.
Sie leisten den Transfer in Ihren Alltag über zahlreiche
praktische Übungen und Tools zur Selbstreflexion.
Ziel ist es, Konflikte und Verhandlungsführung als Kern-
kompetenz von Nachwuchsführungskräften zu etablieren.
Die Teilnehmer/innen sind aufgefordert und eingeladen,
konkrete Beispiele aus ihrem Leben mit- und einzubringen.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 24.10.2019, 10.15–16.45 Uhr
Freitag, 25.10.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
	 Susanne Hillens
	 freiberufliche Referentin

>	 HIS-LSF-Nummer:
	 318121

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

60

A.3ÜBERFACHLICHE
KOMPETENZEN

A.3.7 A.3.8

61

Wirksam agieren und kommunizieren in
Studium und Beruf mit NLP (2 LP)

Hinter dem Begriff des Neuro-Linguistischen Programmierens
(kurz: NLP) verbirgt sich eine Sammlung hilfreicher Techniken,
mit denen man sich selbst und andere besser verstehen lernt
und seine Kommunikation im (beruflichen) Alltag optimieren
kann.

Im Workshop werden u. a. folgende Themen behandelt:
>	 Grundannahmen und Entstehungsgeschichte des NLP
>	 Analyse der eigenen Metaprogramme und Herstellung
	 von Zusammenhängen mit der Arbeitswelt
>	 Rapport herstellen; Pacing und Leading
>	 Meta-Modell der Sprache und hypnotische Sprachmuster
>	 Aktivierung von Ressourcen
>	 Identifikation und Veränderung hinderlicher Glaubenssätze
>	 Ziele- und Timelinearbeit

>	 Wann findet die Veranstaltung statt?
Mittwoch, 30.10.2019, 09.30–12.00 Uhr
Mittwoch, 13.11.2019, 09.30–12.00 Uhr
Mittwoch, 27.11.2019, 09.30–12.00 Uhr
Mittwoch,11.12.2019, 09.30–12.00 Uhr
Mittwoch, 08.01.2020, 09.30–12.00 Uhr

Die Veranstaltung umfasst fünf Präsenztermine.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
	 Isabelle Kremer, M.A.
	 Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318122

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

Finde Deinen Flow – Wie Du Dich selbst so führst,
dass Du produktiv und glücklich bist (2 LP)

Sich selbst zu führen und den Alltag zu managen ist eine
spezielle Herausforderung. Sowohl im Bewerbungsprozess
als auch im Arbeitsleben braucht es dafür eine Struktur,
Kenntnis über sich selbst und sein Umfeld sowie eine Menge
Einsatz und Vertrauen. In diesem Seminar widmen wir uns
der Organisation von Arbeit: Wie erreiche ich Ziele schnellst-
möglich? Wie schaffe ich einen Rahmen für effizientes
Arbeiten? Wie manage ich meine/n Tag/Woche/Monat?
Außerdem blicken wir auch auf die eigene Persönlichkeit,
denn Produktivität ist etwas sehr persönliches: Welcher
Persönlichkeitstyp bin ich? Was liegt mir und was brauche
ich, um glücklich und erfolgreich zu sein?

>	 Wann findet die Veranstaltung statt?
Dienstag, 05.11.2019, 10.15–16.45 Uhr
Mittwoch, 06.11.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent:
	 Niv Nowbakht, M.A.
	 freiberuflicher Referent

>	 HIS-LSF-Nummer:
	 318123

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

62

E-LEARNIN
G

63

A.3.9

A.3ÜBERFACHLICHE
KOMPETENZEN

NETWORKING 3.0: LinkedIn, XING & vieles mehr –
Ein Webinar mit EF Education (2 Stempel)

Dieses Webinar thematisiert die Wichtigkeit von Networking
für eine gelungene Karriere. Welche Möglichkeiten ergeben
sich durch ein gutes Netzwerk? Wie kann man durch starke
LinkedIn & XING Profile seine Attraktivität auf dem Karriere-
markt erhöhen? Welche Bedeutung haben solche Profile
für den Einstellungsprozess aus Sicht von Personalverant-
wortlichen? Wie suchen Recruiter über solche Portale nach
geeigneten Kandidatinnen und Kandidaten?

Im Webinar wird der Referent außerdem Erfahrungswerte
über das Netzwerken in seiner eigenen Karriere teilen und
Empfehlungen für die eigene Gestaltung eines Netzwerks
on- & offline aufzeigen.

>	 Wann findet die Veranstaltung statt?
Freitag, 15.11.2019, 10.30–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referent:
	 Benjamin Achenbach, Director Recruitment & Development
	 EF Education

>	 HIS-LSF-Nummer:
	 298013

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

A.3.10 „Nicht, dass Sie das jetzt falsch verstehen …“ –
Feedback im beruflichen Kontext (2 LP)

Ob im Praktikum oder Nebenjob, Sie wissen nicht so genau,
woran Sie bei den Kolleginnen und Kollegen sind und wie
diese Ihre Arbeit ein- oder wertschätzen? Feedback sollte
einen wichtigen Bestandteil in unserer Arbeitskultur ein-
nehmen und kommt doch häufig zu kurz. Wir wissen weder,
wie wir es konkret einfordern können – oder wie wir damit
umgehen, wenn wir Feedback erhalten – noch, wie wir es
anderen am besten geben. In diesem zweitägigen Workshop
befassen Sie sich mit verschiedenen Formen von Feedback.
Hierbei werden Sie Ihre eigene Streit- und Kommunikations-
kultur hinterfragen und können im Rahmen aktiver Übungen
ausprobieren, worauf es bei Feedback ankommt und wie Sie
lösungsorientiert mit Konflikten umgehen.

>	 Wann findet die Veranstaltung statt?
Montag, 09.12.2019, 10.15–16.45 Uhr
Dienstag, 10.12.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
	 Ruth Nolden, M.A.
	 Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318124

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

64

A.3ÜBERFACHLICHE
KOMPETENZEN

65

A.3.11 Vom Small Talk zum Netzwerken (2 LP)

Es kommt nicht auf die Länge an: Schon in einer kurzen
Unterhaltung zeigt sich, ob ich mit meinem Gegenüber auf
einer Wellenlänge bin. Zum Beispiel Small Talk: Hier erfolgt
in der Regel ein rascher Sympathie-Check. Ziel des Elevator
Pitch hingegen ist es, den anderen binnen kürzester Zeit
(nämlich solange, wie ein Fahrstuhl von A nach B braucht)
von sich oder einer pfiffigen Geschäftsidee zu begeistern.
Wie schaffe ich es, dass innerhalb weniger Sätze der ent-
scheidende Funke überspringt? Wie kann ich einen positiven
Eindruck bei meinem Gesprächspartner erwecken? Wie
bleibe ich in Erinnerung und baue ein nachhaltiges Netzwerk
an Kontakten auf? Um diese Fragen dreht sich der zweitä-
gige Workshop. In vielen praktischen Übungen schulen Sie
Ihr Fingerspitzengefühl im Small Talk, Ihre Präzision beim
Elevator Pitch und erlernen kleinschrittige Taktiken für den
Netzwerkaufbau. Spielerisch entdecken Sie die Freude an
spontanen Gesprächen und lernen sich in der Interaktion mit
anderen besser kennen.

>	 Wann findet die Veranstaltung statt?
	 Mittwoch, 11.12.2019, 10.15–16.45 Uhr
	 Donnerstag, 12.12.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent:
Max Moenikes, MSc
freiberuflicher Referent

>	 HIS-LSF-Nummer:
	 318125

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.3.12 Here I am! Wirkungsvoller Selbstausdruck
in Alltag und Beruf (2 LP)

Sicheres Auftreten in jeder Situation – aber bitte authentisch!
Leichter gesagt als getan, oder? Wenn wir souverän und
gelassen nach außen wirken wollen, es im Inneren aber nicht
sind, wird es meist anstrengend und wir entwickeln eine Fehl-
haltung – im wahrsten Sinne des Wortes. An Spontanität oder
eine natürliche Ausstrahlung ist in einer solch angespannten
Lage nicht zu denken. Lernen Sie in diesem Workshop, wie
Sie Körper, Atem und Stimme im Alltag richtig nutzen. Stellen
Sie Selbst- und Fremdbild gegenüber und entdecken Sie
Ihre persönliche, authentische Wirkung. Mit Methoden aus
dem Theater lernen Sie, Ihre Wahrnehmung für sich und Ihre
Umwelt zu schärfen. Sie erhalten außerdem individuelle
und praktische Tipps, wie Sie in Zukunft auch in besonderen
Situationen mit „Lampenfieber“ umgehen können.

>	 Wann findet die Veranstaltung statt?
Dienstag, 17.12.2019, 10.15–16.45 Uhr
Mittwoch, 18.12.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referent:
	 Dirk Oskar Plate
	 Theaterpädagoge und freiberuflicher Referent

>	 HIS-LSF-Nummer:
	 318126

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

66 67

A.3.13

A.3ÜBERFACHLICHE
KOMPETENZEN

Läuft bei mir … mit Resilienz gelassener
durchs Leben – Aufbaukurs (2 LP)

Kennen Sie das? Manchmal haben Sie das Gefühl, dass
selbst Kleinigkeiten im Alltag Sie völlig aus der Bahn werfen.
Wenn große Veränderungen im Leben, Schicksalsschläge
oder Krankheiten den Lebensweg kreuzen, kann das Weltbild
erst recht aus den Fugen geraten, und die Kräfte schwinden.
Dennoch gibt es Menschen, die scheinbar besser mit solchen
Herausforderungen, Druck und Rückschlägen zurechtkommen.
Sie sind resilient, d. h. sie haben eine innere Widerstands-
kraft, vergleichbar mit unserem Immunsystem, mit dem sie
auf äußere Einflüsse reagieren können. Die Forschung zeigt,
dass Resilienz nicht angeboren ist, sondern aufgebaut und
trainiert werden kann. Nach Teil I im SoSe 2019, beschäftigen
wir uns im zweiten Teil dieses Seminars nach einer kurzen
Wiederholung des Stress-Begriffes und der Einführung in
Resilienz theoretisch und praktisch mit vier weiteren Resilienz-
faktoren, mit denen Sie Ihre persönliche Widerstandsfähigkeit
trainieren können. Für einen großen persönlichen Nutzen
wird wieder die Selbstreflexion im Vordergrund stehen. Die
Teilnahme an Teil I aus dem vorigen Sommersemester ist
empfehlenswert, aber keine Voraussetzung.

>	 Wann findet die Veranstaltung statt?
Montag, 06.01.2020, 10.15–16.45 Uhr
Montag, 13.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
	 Janna Plate
	 freiberufliche Referentin

>	 HIS-LSF-Nummer:
	 318127

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

Sofort Impulse liefern.

Bei uns kann es für Sie direkt losgehen – egal ob Sie erste Berufserfah-
rungen sammeln wollen oder als Absolvent einen Direkteinstieg suchen.
Vielleicht wissen Sie schon genau, was Sie wollen und in welche Rich-
tung es bei Ihnen gehen soll. Oder aber Sie möchten sich noch orientie-
ren –wir halten Ausschau nach Vordenkern wie Ihnen.

Jetzt bewerben: www.karriere.signal-iduna.de

68 69

A.3.14

A.3ÜBERFACHLICHE
KOMPETENZEN

Interdisziplinäre Kommunikation – wie vermittle ich
mein Wissen an Laien? (2 LP)

Im Berufsleben werden Sie häufig mit Personen zusammen-
arbeiten, die einen anderen fachlichen Hintergrund haben
als Sie selbst. Die Fähigkeit, das eigene Fachwissen einem
fachfremden Publikum verständlich und angemessen
präsentieren zu können, wird immer wichtiger.

In diesem Seminar üben Sie sich in interdisziplinärer Kommu-
nikation. Sie erlernen passende Methoden zur Konzeption
und Durchführung prägnanter und laiengerechter Vorträge.
Dann werden Sie sich darin ausprobieren, einen Sachverhalt
aus Ihrem Studium in einer Präsentation so zu vermitteln,
dass die Seminarteilnehmerinnen und -teilnehmer anderer
Fachrichtungen Sie verstehen. Zur Vorbereitung der Präsenta-
tion dient Ihnen eine einwöchige Online-Phase im Learnweb
zwischen beiden Präsenzterminen.

>	 Wann findet die Veranstaltung statt?
Dienstag, 07.01.2020, 10.15–16.45 Uhr
Mittwoch, 15.01.2020, 10.15–16.45 Uhr

Die Veranstaltung umfasst zwei Präsenztage
und eine einwöchige Online-Phase.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referent/in:
Dr. Jan Knauer
Mitarbeiter im Career Service

Isabelle Kremer, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318128

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.3.15 Wie BWLer reden … Begrifflichkeiten, Denkstrukturen
und Strategien in Unternehmen (2 LP)

Nach dem Studium ist jeder Experte in seiner Disziplin, kennt
sich mit Fachwissen aus und ist in der Lage, spezifische
Probleme zu lösen. Doch nun geht es ins Unternehmen und
hier dominieren die Betriebswirte: Bevor es richtig losgeht,
wird man erst einmal mit Strukturen und Konzepten einer ganz
anderen Welt konfrontiert und muss die eigene Arbeit mit
betriebswirtschaftlichen Strategien vereinen … In diesen zwei
Tagen lernen wir die Perspektive von Finanzlern, Persona-
lern und Marketingleuten kennen, wie sie reden und wie sie
denken.

>	 Wann findet die Veranstaltung statt?
Montag, 13.01.2020, 10.15–16.45 Uhr
Dienstag, 14.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referent:
	 Dr. Björn Bohnenkamp
	 freiberuflicher Referent

>	 HIS-LSF-Nummer:
	 318129

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

BLENDED
LEARNING

70 71

A.3.16

A.3ÜBERFACHLICHE
KOMPETENZEN

Agiles Projektmanagement – Ein Workshop mit CHECK24
(8 Stempel)

Agil – das ist eines der häufig genutzten Buzzwords in modernen
Unternehmen. Doch was bedeutet eigentlich agiles Projekt-
management? Was sind die Vor- und Nachteile gegenüber
klassischem Projektmanagement? Welche Methoden gibt es?
Wann und wie kann ich sie sinnvoll einsetzen?

In diesem praxisorientierten Workshop lernen Sie zunächst
die theoretischen Grundlagen agiler Methoden kennen.
Anhand von praktischen Übungsaufgaben und Use Cases
sollen die neuen Erkenntnisse direkt angewendet werden
und Ihnen helfen, die Methoden zukünftig in unterschied-
lichen Studien- und Berufszusammenhängen zu nutzen.

Außerdem haben Sie die Gelegenheit, Check24 als
potentiellen Arbeitgeber kennenzulernen.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 16.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referent:
Andras Mandi-Beke, Senior Agile Coach
CHECK24 Services GmbH

>	 HIS-LSF-Nummer:
	 298014

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

Agile
Teams

Attraktive
Karriere

Führendes
Online-
Unternehmen

Bewerben Sie sich für die Bereiche:

• Produktmanagement
• Account Management
• Operations Management
• PHP Entwicklung (Front- und Backend)
• JavaScript Entwicklung
• Mobile und App Entwicklung (iOS und Android)
• IT Quality Assurance
• Systemadministration
• Kundenberatung

Wir suchen Praktikanten, Werkstudenten,
Berufseinsteiger & Professionals (m/w)

https://jobs.check24.de/münster

12 deutsche
Standorte

Direkt am Stadthafen von Münster (Nähe Hauptbahnhof)

72 73

A.4.0 A.4.1 Aus dem Arbeitsalltag einer Sozialwissenschaftlerin
im Verwaltungsreferendariat des Landes NRW

Christin Seibel hat an der WWU den Bachelorstudiengang
Public Administration studiert, bevor sie für einen Master
im Bereich Political Science in die Niederlande gewechselt
ist. Seit Oktober 2017 absolviert sie ein Verwaltungsre-
ferendariat beim Land NRW, mit dem Ziel, später als Fach-
oder Führungskraft im sogenannten höheren allgemeinen
Verwaltungsdienst zu arbeiten. Im Webinar wird sie davon
berichten, was genau sich hinter dem Referendariat verbirgt,
welche Stationen sie durchläuft und was zu ihren alltäg-
lichen Aufgaben gehört. Informationen zu notwendigen
Qualifikationen und zum Bewerbungsverfahren runden
ihren Vortrag ab.

>	 Wann findet die Veranstaltung statt?
Freitag, 18.10.2019, 11.00–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenz-
raum statt. Der Login in den virtuellen Konferenzraum
erfolgt über den Webbrowser (z. B. Mozilla Firefox).
Die Zugangsdaten und der Link zum Webinar werden am
Veranstaltungstag per E-Mail an die Teilnehmer/innen
geschickt.

>	 Referentin:
Christin Seibel
Verwaltungsreferendarin

>	 HIS-LSF-Nummer:
298015

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

Berufsfeldreihe des Career Service

Welche Aufgaben sind alltäglich, welche speziell? Wie stark
ist der Kontakt zu Kunden oder Klienten? Was heißt Projekt-
management konkret? Und wie findet man einen passenden
Arbeitsplatz? All diese Fragen werden auch im Wintersemester
wieder von den Referenten und Referentinnen unserer
Berufsfeldreihe beantwortet! So ist erneut ein bunter Mix
aus akademischen Berufsfeldern entstanden, den Sie in
den Webinaren kennenlernen können. Erweitern Sie Ihren
Blickwinkel und lernen Sie Menschen kennen, die aus
ihrem Arbeitsalltag berichten.

>	 Wann finden die Veranstaltungen statt?
Die Termine und Zeiten der jeweiligen Veranstaltung
entnehmen Sie bitte den Ankündigungen zu den
Veranstaltungen A.4.1 bis A.4.4.

>	 Wo finden die Veranstaltungen statt?
Die Webinare finden online in einem virtuellen Konferenz-
raum statt. Der Login in den virtuellen Konferenzraum
erfolgt über den Webbrowser (z. B. Mozilla Firefox).
Die Zugangsdaten und der Link zum jeweiligen Webinar
werden am Veranstaltungstag per E-Mail an die Teil-
nehmer/innen geschickt.

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit den Veranstaltungen der Berufsfeldreihe können keine
Leistungspunkte erworben werden.

A.4BERUFE UND
ARBEITGEBER

E-LEARNIN
G

E-LEARNIN
G

74 75

A.4.2 A.4.3 Aus dem Arbeitsalltag einer Fernsehproduktionsfirma:
Berufsfelder und Einstiegsmöglichkeiten

„Arbeiten in der Medienbranche“ ist ein Berufswunsch
vieler Studierender. Andrea Partscht, Executive Producerin
bei der Bavaria Entertainment GmbH, erzählt in diesem
Webinar, welche verschiedenen Berufe es in einem TV-
Produktionsunternehmen gibt, beschreibt die Aufgabenge-
biete und Anforderungen an die Positionen und zeigt auf,
welche Einstiegsmöglichkeiten sich bei Bavaria Entertain-
ment für Absolventen bieten. Andrea Partscht hat Literatur,
Sport und Psychologie studiert und verantwortet viele
Show- und Factual-Produktionen der Kölner TV-Produktion.

>	 Wann findet die Veranstaltung statt?
Montag, 11.11.2019, 11.00–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenz-
raum statt. Der Login in den virtuellen Konferenzraum
erfolgt über den Webbrowser (z. B. Mozilla Firefox). Die
Zugangsdaten und der Link zum Webinar werden am
Veranstaltungstag per E-Mail an die Teilnehmer/innen
geschickt.

>	 Referentin:
Andrea Partscht
Executive Producerin bei der Bavaria Entertainment GmbH

>	 HIS-LSF-Nummer:
298017

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

Aus dem Arbeitsalltag einer Kunsthistorikerin
bei der StadtBauKultur NRW

Esther Heckmann hat Kunstgeschichte sowie Ur- und Früh-
geschichte an der Ruhr-Universität-Bochum studiert und dort
den Master of Arts erworben. Im Anschluss an das Studium
hat sie zunächst als Bauhistorikerin in einem Architekturbüro
gearbeitet, bevor sie sich initiativ bei der Landesinitiative
StadtBauKultur NRW 2020 beworben hat. Dort ist sie seit
2017 Projektmanagerin und betreut zurzeit das Projekt
„Zukunft – Kirchen – Räume“, welches die Anpassung und
Umnutzung von Kirchengebäuden thematisiert. Sie wird uns
im Webinar einen Einblick in ihren Arbeitsalltag geben, von
Herausforderungen und alltäglichen Aufgaben erzählen,
aber auch von Prozessen und verschiedenen Zielgruppen
berichten, mit denen sie zu tun hat.

>	 Wann findet die Veranstaltung statt?
Freitag, 25.10.2019, 11.00–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referentin:
Esther U. Heckmann, M.A.
Mitarbeiterin StadtBauKultur NRW

>	 HIS-LSF-Nummer:
298016

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

A.4BERUFE UND
ARBEITGEBER

E-LEARNIN
G

E-LEARNIN
G

76 77

A.4BERUFE UND
ARBEITGEBER

A.4.4 Aus dem Arbeitsalltag im Bereich Strategic Marketing,
Media & Analytics bei ProSiebenSat.1 TV Deutschland

Marketing ist längst mehr als bunte Bilder, und Mitarbeiter
in dem Bereich reagieren auf die zunehmende Komplexität
mit zielgruppengerechten Marketingstrategien, performance-
orientierten Media Mix und analytischem Know-how. Christian
Gersmeier, VP Strategic Marketing, Media & Analytics, ist
für vieles davon zuständig. Vorher hat er an der Universität
Münster Kommunikationswissenschaft und Betriebswirt-
schaftslehre im Bachelor und danach an der Universität
Mainz Medienmanagement im Master studiert. Er wird
uns eine Stunde lang Einblicke in seinen Werdegang, sein
aktuelles Aufgabengebiet und die Herausforderungen an
Medienhäuser für die Zukunft geben.

>	 Wann findet die Veranstaltung statt?
	 Dienstag, 12.11.2019, 11.00–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referent:
Christian Gersmeier
VP Strategic Marketing, Media & Analytics
ProSiebenSat.1 TV Deutschland

>	 HIS-LSF-Nummer:
	 298018

>	 Anmeldung, Abmeldung und Leistungspunkte:
Für die Veranstaltung müssen Sie sich online anmelden:
www.uni-muenster.de/CareerService/anmeldung

Falls Sie verbindlich angemeldet sind und nicht an der
Veranstaltung teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:
www.uni-muenster.de/CareerService/abmeldung

Mit dieser Veranstaltung können keine Leistungspunkte
erworben werden.

A.4.5 Einblicke in die Arbeit einer Online-Marketing-Agentur –
Ein Webinar am Beispiel der qualitytraffic GmbH
(2 Stempel)

Wie funktioniert modernes Online-Marketing, welche Kanäle
gibt es und was macht die Arbeit im Online-Marketing im
Vergleich zum klassischen Marketing aus? In diesem Webinar
werden die verschiedenen Online-Marketing-Bereiche vom
Suchmaschinenmarketing bis zum Display-Advertising
vorgestellt.

Aufgrund der Vielfältigkeit sowie Wandlungsintensität bietet
das Online-Marketing Berufsperspektiven für Absolvent/en/
innen unterschiedlichster Fachrichtungen. Im Webinar erfahren
Sie u. a., welche Werdegänge in der Online-Marketing-Agentur
qualitytraffic vertreten sind und welche Fähigkeiten man für
eine Tätigkeit im Online-Marketing mitbringen sollte. Außer-
dem erfahren Sie mehr zu den Einstiegsmöglichkeiten bei
qualitytraffic.

Das Webinar richtet sich an Studierende aller Fachbereiche,
für die ein Berufseinstieg im Bereich „Was mit Medien“
interessant erscheint.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 07.11.2019, 10.30–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referentin:
Veronika Karpf
qualitytraffic GmbH

>	 HIS-LSF-Nummer:
298019

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

E-LEARNIN
G

E-LEARNIN
G

78 79

A.4.6

A.4BERUFE UND
ARBEITGEBER

Jobmöglichkeiten in der Pharmabranche –
Ein Webinar mit der Pharmaakademie (2 Stempel)

Jeder nimmt im Laufe seines Lebens zahlreiche Medikamente
zu sich. Basierend auf ihrer Erfahrung und den Ergebnissen
der klinischen Forschung entscheiden sich Ärzte und Apo-
theker bei jedem Patienten für das ihrer Meinung nach am
besten geeignete Mittel. Viele wissen allerdings nicht, dass
Mediziner und Pharmazeuten nur eine kleine Minderheit
unter den Mitarbeitern in der Pharmabranche darstellen.
Ob in der Forschung, Herstellung, Verwaltung, Marketing
oder Vertrieb – mit fast jedem Abschluss kann man einen
Job in diesem Bereich finden.

Im Webinar erfahren Sie mehr über die krisenfeste und
umsatzstarke Pharmabranche und lernen unterschiedliche
Tätigkeitsfelder kennen.

>	 Wann findet die Veranstaltung statt?
Freitag, 22.11.2019, 10.30–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referent:
Dr. Tom Sicker, Geschäftsführender Gesellschafter
Pharmaakademie GmbH & Co. KG

>	 HIS-LSF-Nummer:
298020

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

A.4.7 Einblicke in die Arbeit einer Partei – Ein Webinar mit der
Bundestagsfraktion DIE LINKE, der Bundesgeschäftsstelle
DIE LINKE und der Rosa-Luxemburg-Stiftung (2 Stempel)

Die Fraktion der Partei DIE LINKE im Deutschen Bundestag ist
das parlamentarische Gremium der Abgeordneten dieser Partei.

Die Bundesgeschäftsstelle der Partei DIE LINKE versteht sich
als Dienstleisterin für die Partei. Hier werden u. a. gesell-
schaftliche Veränderungen analysiert, programmatische
Vorschläge erarbeitet und zentrale Wahlkämpfe organisiert.

Die Rosa-Luxemburg-Stiftung ist eine der Partei DIE LINKE
nahestehende Stiftung. Wichtige Arbeitsfelder sind politische
Bildung, Förderung von Forschung, Studium und Kultur sowie
bundes- und weltweiter Dialog.

Im Webinar erfahren Sie, welche fachlichen Qualifikationen
und persönlichen Kompetenzen für unterschiedliche Tätig-
keitsfelder erforderlich sind und welche Möglichkeiten es
zum Einstieg in die hauptberufliche Arbeit bei Parteien gibt.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 05.12.2019, 10.00–11.30 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenzraum
statt. Der Login in den virtuellen Konferenzraum erfolgt
über den Webbrowser (z. B. Mozilla Firefox). Die Zugangs-
daten und der Link zum Webinar werden am Veranstal-
tungstag per E-Mail an die Teilnehmer/innen geschickt.

>	 Referent/innen:
Sabine Woop, Parteivorstand
Katharina Slanina, Bundestagsfraktion
Felix Kübler, Bundestagsfraktion
Partei DIE LINKE

Katrin Maillefert, Personalstab der Rosa-Luxemburg-Stiftung

>	 HIS-LSF-Nummer:
	 298021

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

E-LEARNIN
G S

EM

INAR MIT STEM

PEL!

E-LEARNIN
G

80 81

A.4BERUFE UND
ARBEITGEBER

A.4.8 Ein Tag im Archiv: Durch Führungen und praktische Übungen
ein vielfältiges Arbeitsfeld kennenlernen (8 Stempel)

Mitarbeiter/innen in Archiven sind entscheidende Akteure
bei der Überlieferung von Wissen: Sie entscheiden, was
aufbewahrt wird und was nicht. Was einmal für archivwürdig
befunden wurde, wird intellektuell erschlossen und maga-
zintechnisch aufbereitet, danach zukunftssicher gelagert.
Analog bleiben die Quellen erhalten, immer mehr wird aber
auch digital zugänglich gemacht mit dem Ziel, dass Archivgut
benutzt wird. Der Benutzer ist immer im Blick – dazu gehört
auch eine zielgerichtete Öffentlichkeitsarbeit mit Archivpä-
dagogik für Schüler/innen, Workshops mit Studierenden und
Publikationen, die schwierige Quellengruppen erklären.
Bei unserem Besuch im Landesarchiv NRW in Münster lernen
Sie bei kurzen Führungen und durch praktische Übungen
viele Facetten des Übernehmens, Erschließens, Zugäng-
lichmachens und Recherchierens kennen. Auch Fragen zur
Ausbildung zum Archivar/zur Archivarin werden thematisiert.

Die Veranstaltung richtet sich grundsätzlich an Studieren-
de aller Fachrichtungen, die Interesse an den vielfältigen
Arbeitsbereichen im Archiv haben.

>	 Wann findet die Veranstaltung statt?
Freitag, 13.12.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Landesarchiv NRW Abteilung Westfalen
Bohlweg 2
48147 Münster

>	 Referentin:
Dr. Mechthild Black-Veldtrup
Leiterin der Abteilung Westfalen
Landesarchiv NRW Abteilung Westfalen

>	 HIS-LSF-Nummer:
298022

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

A.4.9 Arbeiten und Bewerben bei NGOs – Ein Webinar
mit Teach First Deutschland (2 Stempel)

NGOs verorten sich weder originär im staatlichen oder
wirtschaftlichen noch ausschließlich im privaten Sektor.
Ein wichtiges Unterscheidungsmerkmal gegenüber Unter-
nehmen der Privatwirtschaft ist dabei, dass sie nicht
profit-, sondern vielmehr werteorientiert agieren. Doch wie
wirkt sich diese Orientierung konkret auf die NGO aus –
bspw. auf die Organisationsstruktur und ihre Finanzierung?
Wie vermittelt und vertritt eine NGO ihre Werte – nach innen
und nach außen? Und wie spiegeln sie sich im Recruiting
und in der Bewerberauswahl wider?

Am Beispiel der gemeinnützigen Bildungsorganisation
Teach First Deutschland werden Einblicke in das Arbeiten
sowie in den Bewerbungsprozess von NGOs gegeben. Dabei
wird u. a. thematisiert, wie Studierende ihre eigenen Werte
benennen und sinnvoll hervorheben sowie die Werte von
Unternehmen und Organisationen identifizieren können.

>	 Wann findet die Veranstaltung statt?
Freitag, 17.01.2020, 10.30–12.00 Uhr

>	 Wo findet die Veranstaltung statt?
Das Webinar findet online in einem virtuellen Konferenz-
raum statt. Der Login in den virtuellen Konferenzraum
erfolgt über den Webbrowser (z. B. Mozilla Firefox). Die
Zugangsdaten und der Link zum Webinar werden am
Veranstaltungstag per E-Mail an die Teilnehmer/innen
geschickt.

>	 Referentin:
Nina Kiedrowicz
Referentin Recruiting & Auswahl | Region West
Teach First Deutschland gGmbH

>	 HIS-LSF-Nummer:
298023

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

E-LEARNIN
G S

EM

INAR MIT STEM

PEL!

82 83

A.4BERUFE UND
ARBEITGEBER

A.4.10 Exkursion nach Kopenhagen:
Sommersemester 2020 – Vortreffen

„Schlaraffenarbeitsland Dänemark“ (Spiegel 2012): flache
Hierarchien, familienfreundliche Arbeitszeiten und alles ist
„hygge“ – stimmt das? Kommen Sie mit auf eine Reise in
die dänische Arbeitskultur!

Wichtige Themen, mit denen wir uns auf unserer Exkursion
beschäftigen möchten, sind u. a. Nachhaltigkeit, das dänische
Modell der „Flexicurity“ sowie Praxisbeispiele sinnvoller
Digitalisierung. Angedacht sind Arbeitgeberbesuche in ver-
schiedenen Branchen von Dienstleistungs- und Gesundheits-
sektor bis Konsumgüterindustrie und Stadtentwicklung.
In unserem Vortreffen erfahren Sie genauer, was Sie von der
Exkursion erwarten können, lernen weitere Interessenten
kennen und können offene Fragen klären.

Hinweis: Im Career Service-Programm zum Sommersemester
2020, welches Sie voraussichtlich ab Anfang Januar 2020
auf unsere Homepage einsehen können, finden Sie nähere
Informationen zur Exkursion und zum Anmeldeverfahren.

>	 Wann findet die Veranstaltung statt?
Vortreffen: Mittwoch, 22.01.2020, 11.00–12.30 Uhr
Vorbereitungsworkshop: 2 Tage im April 2020 (verpflichtend)
Exkursion: Pfingstwoche 2020

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentinnen:
Isabelle Kremer, M.A.
Mitarbeiterin im Career Service

Ruth Nolden, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 298024

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

A.4.11 Digitalisierung als Laufbahnchance für Geistes-
und Sozialwissenschaftler/innen (2 LP)

Ob Lehre, Forschung, Kulturarbeit, öffentliche Verwaltung,
„irgendwas mit Medien“ – große Teile der beruflichen Praxis
von Geistes- und Sozialwissenschaftler/innen haben eine
digitale Dimension. Auch sind neue Berufe entstanden,
in denen digitale Kompetenzen die fachlichen Aufgaben
verändern, ergänzen, teils auch verdrängen und ersetzen.

In diesem Seminar erhalten Sie:
1.	 Input zu digitalen und technischen Kompetenzen,
	 die häufig in fachaffinen Berufen nachgefragt und
	 angewendet werden,
2.	Input zu neuen fachaffinen Berufen mit
	 digitalem Schwerpunkt,
3.	Reflexionsangebote und Bewertungskriterien zur Selbst-
	 einschätzung Ihres digitalen Profils – auch in der Mischung
	 aus Freizeit- und beruflicher Nutzung, und
4.	Informationen und Entwicklungsangebote zur individuellen
	 digitalen Weiterbildungsplanung im Konzept des Lebens-
	 langen Lernens.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 23.01.2020, 10.15–16.45 Uhr
Freitag, 24.01.2020, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Dr. Mareike Menne
freiberufliche Referentin

>	 HIS-LSF-Nummer:
318130

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

84 85

A.4BERUFE UND
ARBEITGEBER

Weitere Veranstaltungen, die wir in Kooperation
mit Arbeitgebern anbieten, finden Sie unter:

>	 A.0 Praxisprojekt: Welche Auswahlkriterien nutzen
	 Arbeitgeber in Bewerbungsverfahren? (3 LP)
>	 A.3.5 Design Thinking – Ein Workshop mit SAP (8 Stempel)
>	 A.3.9 NETWORKING 3.0: LinkedIn, XING & vieles mehr –
	 Ein Webinar mit EF Education (2 Stempel)
>	 A.3.16. Agiles Projektmanagement – Ein Workshop
	 mit CHECK24 (8 Stempel)
>	 A.5.8 Auswahlverfahren erfolgreich meistern –
	 ein AC-Training mit LIDL (8 Stempel)
>	 A.5.10 Gut vorbereitet auf Vorstellungsgespräche und
	 Telefoninterviews – Ein Workshop mit SThree (8 Stempel)

Make life easier,
safer and greener
Kleine Chips, große Wirkung: Breits heute bewegt unser
Leistungshalbleitermodul HybridPACK™ 2 Elektro- bzw.
Hybridautos wie den BMW i3 und den i8. Gleichzeitig arbeiten
wir bereits an Halbleiterlösungen für die Mobilität von
übermorgen. So machen wir die Zukunft umweltfreundlicher.

Was wir dafür brauchen? Ihre Leidenschaft, Kompetenz und
frische Ideen. Kommen Sie zu uns ins Team! Freuen Sie sich
auf Raum für Kreativität und Praxiserfahrung mit neuester
Technologie. Egal ob Praktikum, Studienjob, Abschlussarbeit
oder Berufsstart: Bei uns nehmen Sie Ihre Zukunft in die Hand.

Für Studierende und Absolventen (w/m/div):
 › Ingenieurwissenschaften
 › Naturwissenschaften

 › Informatik
 › Wirtschaftswissenschaften

www.infineon.com/warstein

Bewerben Sie sich jetzt bei einem der besten Arbeitgeber
Deutschlands!

86 87

A.5
A.5.1

STELLENSUCHE
UND BEWERBUNG

“It’s a jungle out there.” Online job sites and
how to use them (2 stamps)

If you are or will be looking for an internship or a job,
you will probably use online job portals during your search.
Maybe you already know a few – but are those right for you?
Do you find it hard to choose when faced with more than
2,000 online job portals? Do you feel like searching in the
wrong place? Do you need some quick-check criteria for
judging the quality of a job portal?

This seminar will point out strategies for finding the most
appropriate job portals for you, and it will provide you with
criteria to quickly judge a job portal’s value and quality.
We will apply those to an example, so you can see if those
tools work for you. For your preparation, please ponder the
following:
>	 What are my experiences with online job portals?
>	 What do I find difficult, questionable,
	 aggravating about them?
>	 Which input do I want to take home from this seminar?

>	 Scheduled date & time:
Tuesday, 21 January 2020, 10 a.m.–12 p.m.

>	 Venue:
Careers Service
Schlossplatz 3
Seminar room 1

>	 Speaker:
Dr. Berenike Gais
Careers Service staff member

>	 HIS-LSF-Number:
298025

>	 Registration, deregistration, and credit points:
Please find further information on registration (including
admission prerequisites), deregistration, and on how to
obtain credit points on page 98 of this guide.

Das 1×1 der schriftlichen Bewerbung in Deutschland

Sie lernen in diesem 90-minütigen Seminar inhaltliche und
formale Aspekte einer schriftlichen Bewerbung kennen und
erarbeiten Strategien, um den gesamten Bewerbungsprozess
für ein Praktikum oder eine Stelle in Deutschland erfolgreich
gestalten zu können. Die Teilnahme an diesem Kurzseminar
ist die Voraussetzung für einen individuellen Bewerbungs-
mappencheck. Daher findet es regelmäßig statt.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 10.10.2019, 13.15–14.45 Uhr
Montag, 28.10.2019, 10.15–11.45 Uhr
Donnerstag, 21.11.2019, 13.15–14.45 Uhr
Mittwoch, 08.01.2020, 14.15–15.45 Uhr
Montag, 20.01.2020, 10.15–11.45 Uhr

Die Termine während der vorlesungsfreien Zeit werden
frühzeitig auf der Webseite des Career Service aufgeführt:
www.uni-muenster.de/CareerService/beratung.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1 oder 2 (Aushänge am
Veranstaltungstag beachten)

>	 Referentin:
Janna Rademacher, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
298026

>	 Anmeldung, Abmeldung und Leistungspunkte:
Eine Anmeldung ist nicht notwendig. Mit dieser Veran-
staltung können keine Leistungspunkte erworben werden.

A.5.2

 S
EM

INAR MIT STEM

PEL!

88 898988

A.5STELLENSUCHE
UND BEWERBUNG

A.5.3 Gezielte Recherchestrategien für Praktika,
Stellen und Berufsfelder (2 Stempel)

Es ist mittlerweile längst kein Problem mehr, die gängigen Job-
und Praktikumsbörsen online zu finden. Auch Metasuchma-
schinen, die verschiedene Stellenbörsen durchsuchen, sind
inzwischen leicht im Internet zu orten. Durch die Bekanntheit
und leichte Erreichbarkeit recherchiert hier eine große Anzahl
von Studierenden und arbeitssuchenden Absolvent/en/innen
und die Konkurrenz ist mitunter groß. Wie finde ich also Stel-
len, gezielt und speziell für meinen gewünschten Arbeitsbe-
reich und eventuell auch bei Arbeitgebern, die nicht zu den 25
gängigen Namen gehören? Wo finde ich Informationen über
Berufsfelder, Aufgabenbeschreibungen, Voraussetzungen …?

>	 Wann findet die Veranstaltung statt?
Montag, 14.10.2019, 13.30–15.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Andrea Schröder, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
298027

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

Schau nach im Blog
 S

EM

INAR MIT STEM

PEL!

90 919190

A.5
A.5.4

STELLENSUCHE
UND BEWERBUNG

Souverän und überzeugend im Vorstellungsgespräch (2 LP)

Herzlichen Glückwunsch: Eine Einladung zum Vorstellungs-
gespräch zeigt, dass Ihre Bewerbung Interesse geweckt hat
und man Sie grundsätzlich für geeignet hält!

Im persönlichen Gespräch will man nun herausfinden,
ob Sie zum Unternehmen und ins Team passen. Dabei
geht es sowohl um Ihre fachliche Eignung als auch um Ihre
Persönlichkeit. Eine gute Vorbereitung kann Ihnen helfen,
sich überzeugend zu präsentieren. Wir werden uns damit
befassen, was von Ihnen erwartet wird, wie Gespräche in
der Regel aufgebaut sind und wie Sie auch bei vermeintlich
fiesen Fragen sachlich und souverän reagieren können.
Dabei werden Sie auch die Gelegenheit bekommen, sich
praktisch auszuprobieren.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 31.10.2019, 10.15–14.45 Uhr
Donnerstag, 07.11.2019, 10.15–16.45 Uhr

Dieser Workshop umfasst zwei Präsenztermine
und dazwischen eine einwöchige Onlinephase.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 2

>	 Referentin:
Janna Rademacher, M.A.
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 318131

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 12 in diesem
Programmheft.

A.5.5The basic Application Techniques in Germany

This 90 minutes seminar adresses international students
at the WWU who want to apply for internships or jobs in
Germany. We will focus on two central aspects of written
applications: content and formalities. We will develop a
strategy that will help you to positively shape your application
process for an internship or job in Germany. The participation
in this seminar entitles you to register for an individual applica-
tion check-up in the Career Service. The seminar will be re-
peated on Wednesday, 11 December 2019, 1.15 p.m.–2.45 p.m.

>	 Scheduled date & time:
Thursday, 17 October 2019, 1.15 p.m.–2.45 p.m.
Wednesday, 11 December 2019, 1.15 p.m.–2.45 p.m.

>	 Venue:
Careers Service
Schlossplatz 3
Seminar room 2

>	 Speaker:
Janna Rademacher, M.A.
Careers Service staff member

>	 HIS-LSF-Number:
298028

>	 Registration and credit points:
Registration is not required. Credit points cannot
be obtained with this event.

BLENDED
LEARNING

9292 93

A.5
A.5.6

STELLENSUCHE
UND BEWERBUNG

CV & Cover letter – How to apply in English (8 stamps)

Do you plan to do an internship abroad or to work abroad
permanently? In English-speaking countries, various aspects
of CVs and cover letters are different from how they are written
and arranged in Germany. In this workshop, you will learn
about different variations of cover letters and CVs in English,
depending on your country of choice. Which documents
and information are required? What should you focus on?
During the workshop, please feel free to ask any questions
you have about the topic, such as how to find interesting
job offers, how to prepare for an interview, or any other as-
pects that might be relevant to you. You are very welcome to
bring your own English CV and cover letter to the classroom.
The language of this workshop is English.

>	 Scheduled date & time:
Thursday, 07 November 2019, 10.15 a.m.–4.45 p.m.

>	 Venue:
Careers Service
Schlossplatz 3
Seminar room 1

>	 Speaker:
Ruth Nolden, M.A.
Careers Service staff member

>	 HIS-LSF-Number:
298029

>	 Registration and credit points:
Please find further information on registration (including
admission prerequisites), deregistration, and on how to
obtain credit points on page 98 of this guide.

Stellensuche im Jobportal-Dschungel –
Wo und wie muss ich suchen? (2 Stempel)

Die Suche nach einem Praktikum oder einer Stelle läuft
häufig online über Online-Jobportale. Einige davon kennen
Sie vielleicht – aber welche sind die richtigen für Sie?
Fällt Ihnen angesichts der Menge der Jobbörsen die Auswahl
schwer? Haben Sie das Gefühl, nicht an der richtigen Stelle
zu suchen? Fragen Sie sich, ob es DAS Jobportal für Sie
überhaupt gibt?

In diesem Kurzseminar lernen Sie Strategien kennen, um für
Sie individuell passende Jobportale zu finden, zu beurteilen
und effizient zu nutzen. Sie werden auch Gelegenheit haben,
diese am Beispiel zu erproben. Zu Ihrer Vorbereitung fragen
Sie sich bitte einmal:
>	 Was sind Ihre bisherigen Erfahrungen bei der Suche
	 in Jobportalen?
>	 Gibt es bei der Nutzung Schwierigkeiten, Ärgernisse,
	 Hindernisse?
>	 Welchen Input wollen Sie aus dem Kurzseminar mitnehmen?

>	 Wann findet die Veranstaltung statt?
Donnerstag, 14.11.2019, 10.00–12.00 Uhr s.t.

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Dr. Berenike Gais
Mitarbeiterin im Career Service

>	 HIS-LSF-Nummer:
	 298030

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

A.5.7

 S
EM

INAR MIT STEM

PEL!
 S

EM

INAR MIT STEM

PEL!

94 95

A.5
A.5.8

STELLENSUCHE
UND BEWERBUNG

Auswahlverfahren erfolgreich meistern –
ein AC-Training mit LIDL (8 Stempel)

Rollenspiele, stundenlanger Kampf gegen Konkurrenten,
fiese Persönlichkeitstests? Über Assessment-Center kursieren
viele Gerüchte und Vermutungen.

An einem Tag werden Kandidatinnen und Kandidaten auf
ihre Soft Skills und fachlichen Qualifikationen hin geprüft.
Wer sich hier optimal selbst präsentiert, kommt seinem
Traumjob einen großen Schritt näher. Doch worauf kommt
es beim Assessment-Center wirklich an?

Im Workshop erfahren Sie alles, was Bewerber/innen zum
Bewerbungsprozess und zum Assessment-Center wissen
müssen und haben die Möglichkeit zur praktischen Erprobung.
Erfahren Sie außerdem etwas über die Einstiegsmöglichkeiten
und lernen Sie LIDL als potentiellen Arbeitgeber kennen.

>	 Wann findet die Veranstaltung statt?
Mittwoch, 20.11.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Laura Kranenfeld, Verkaufsleiterin
Lidl Vertriebs GmbH & Co.

>	 HIS-LSF-Nummer:
	 298031

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

Jetzt bewerben auf jobs.lidl.de

Werde Werk-
student (m/w/d) oder
Verkaufsleiter (m/w/d)

Mach Lidl möglich!

Alle Infos
zu unseren

Stellenangeboten
findest du unter

jobs.lidl.de

 S
EM

INAR MIT STEM

PEL!

96 97

Gut vorbereitet auf Vorstellungsgespräche und
Telefoninterviews – Ein Workshop mit SThree (8 Stempel)

Im Workshop mit SThree erfahren Sie, worauf Sie in Vorstel-
lungsgesprächen achten sollten und wie Sie diese Heraus-
forderung erfolgreich meistern können. Zwei Mitarbeiterinnen
von SThree erarbeiten mit Ihnen, wie Sie gezielt auf Fragen
antworten, souverän und authentisch auftreten und somit
Ihren Gesprächspartner von sich überzeugen.

Neben dem persönlichen Gespräch hat sich das Telefon-
interview für viele Unternehmen in der Vorauswahl von Be-
werber/innen etabliert. Als weltweit agierende und schnell
wachsende Personalberatung nutzt auch SThree dieses
Auswahlverfahren und kann Ihnen daher Tipps und Tricks
aus erster Hand zur erfolgreichen Handhabung geben.

Auch weitere wichtige Fragen für den ersten Kontakt mit
potentiellen Arbeitgebern und den Bewerbungsprozess wer-
den erörtert: Wie finde ich online meinen Traumjob, welche
Möglichkeiten bieten digitale Plattformen (z. B. Xing oder
LinkedIn) und wie netzwerke ich mit Personalern auf Messen?

>	 Wann findet die Veranstaltung statt?
	 Dienstag, 03.12.2019, 10.15–16.45 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referentin:
Lena Sticken
Ramona Theis
SThree GmbH

>	 HIS-LSF-Nummer:
	 298033

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

A.5
A.5.9

STELLENSUCHE
UND BEWERBUNG

Arbeitsrecht für Praktikum und Berufseinstieg (2 Stempel)

Natürlich braucht ein gutes Arbeits- und Praktikumsverhältnis
eine Vertrauensbasis. Dennoch ist es sinnvoll, bestimmte
Aspekte im Arbeitsleben auch rechtlich abzusichern, um
spätere Missverständnisse zu vermeiden – das gilt für eine
„richtige Stelle“, ist aber auch für Praktika relevant. Es ist
wichtig, in diesen Zusammenhängen über die eigenen
Rechte und Pflichten informiert zu sein, z. B.:
›	 Welche Fragen sind zulässig im Vorstellungsgespräch?
›	 Wie oft und wie lange darf ein Arbeitsvertrag
	 befristet werden?
›	 Was ist eine Probezeit?
›	 Was bedeutet eine Abmahnung?
›	 Wie verhalte ich mich, wenn mehrere Bewerbungs-
	 verfahren gleichzeitig laufen?
›	 Kann ich mich auf eine mündliche Stellenzusage verlassen?
›	 Was unterscheidet ein Praktikum von einer
	 „richtigen“ Stelle?
›	 Welche Rechte und Pflichten habe ich als
	 Praktikantin oder Praktikant?

>	 Wann findet die Veranstaltung statt?
	 Donnerstag, 21.11.2019, 18.00–20.00 Uhr

>	 Wo findet die Veranstaltung statt?
Career Service
Schlossplatz 3
Seminarraum 1

>	 Referent:
Ass. jur. Heinz Liedmeyer
freiberuflicher Referent

>	 HIS-LSF-Nummer:
	 298032

>	 Anmeldung, Abmeldung und Leistungspunkte:
Weitere Informationen zur Anmeldung, Abmeldung, zu
den Voraussetzungen der Teilnahme und zum Erwerb
von Leistungspunkten finden Sie auf Seite 98 in diesem
Programmheft.

 S
EM

INAR MIT STEM

PEL!

A.5.10

 S
EM

INAR MIT STEM

PEL!

98 99

A.6

A.6CAREER SERVICE
À LA CARTE

Career Service à la carte: Stempel und Leistungspunkte
sammeln im Wintersemester 2019/20 (2 LP)

Neben zweitägigen Blockveranstaltungen bietet der Career
Service auch regelmäßig Kurzveranstaltungen rund um die
berufliche Orientierung an. Unter dem Sammelveranstaltungs-
titel „A.6 Career Service à la carte: Stempel und Leistungs-
punkte sammeln im Wintersemester 2019/20“ können Sie
sich individuell die für Sie in Frage kommenden Kurzveran-
staltungen aus einem Katalog von Einzelveranstaltungen
zusammenstellen, in denen Sie jeweils eine unterschiedliche
Zahl an Stempeln erwerben können. Mit in der Summe von
16 Stempeln, die im Verlauf des Wintersemesters 2019/20
gesammelt werden können, und der Abgabe einer Reflexion
besteht die Möglichkeit, im Rahmen der Allgemeinen Studien
zwei Leistungspunkte für Ihr Studium zu erwerben – siehe
auch unten „Wie kann ich Leistungspunkte erwerben?“.
Die Übersicht mit den Kurzveranstaltungsangeboten für
das Wintersemester 2019/20 finden Sie nachstehend:

>	 A.1.1	 Berufsorientierung: Ein Blick auf das
			 berufliche Profil (8 Stempel)
>	 A.1.8	 Berufseinstieg mit dem Bachelor (2 Stempel)
>	 A.2.10	 Informationsveranstaltung: Mein Weg in die Berufs-
			 welt – Orientierungshilfe Praktikum (4 Stempel)
>	 A.3.5	 Design Thinking – Ein Workshop mit SAP (8 Stempel)
>	 A.3.9	 NETWORKING 3.0: LinkedIn, XING & vieles mehr –
			 Ein Webinar mit EF Education (2 Stempel)
>	 A.3.16	 Agiles Projektmanagement – Ein Workshop mit
			 CHECK24 (8 Stempel)
>	 A.4.5	 Einblicke in die Arbeit einer Online-Marketing-
			 Agentur – Ein Webinar am Beispiel der
			 qualitytraffic GmbH (2 Stempel)
>	 A.4.6	 Jobmöglichkeiten in der Pharmabranche –
			 Ein Webinar mit der Pharmaakademie (2 Stempel)
>	 A.4.7	 Einblicke in die Arbeit einer Partei – Ein Webinar
			 mit der Bundestagsfraktion DIE LINKE,
			 der Bundesgeschäftsstelle DIE LINKE und
			 der Rosa-Luxemburg-Stiftung (2 Stempel)
>	 A.4.8	 Ein Tag im Archiv: Durch Führungen und
			 praktische Übungen ein vielfältiges Arbeitsfeld
			 kennenlernen (8 Stempel)
>	 A.4.9	 Arbeiten und Bewerben bei NGOs – Ein Webinar
			 mit Teach First Deutschland (2 Stempel)
>	 A.5.1	 “It’s a jungle out there.” Online job sites and
			 how to use them (2 stamps)

>	 A.5.3	 Gezielte Recherchestrategien für Praktika,
			 Stellen und Berufsfelder (2 Stempel)
>	 A.5.6	 CV & Cover letter – How to apply in English (8 stamps)
>	 A.5.7	 Stellensuche im Jobportal-Dschungel – Wo und
			 wie muss ich suchen? (2 Stempel)
>	 A.5.8	 Auswahlverfahren erfolgreich meistern – ein
			 AC-Training mit LIDL (8 Stempel)
>	 A.5.9	 Arbeitsrecht für Praktikum und Berufseinstieg
			 (2 Stempel)
>	 A.5.10	 Gut vorbereitet auf Vorstellungsgespräche
			 und Telefoninterviews – Ein Workshop mit SThree
			 (8 Stempel)

>	 HIS-LSF-Nummer:
318132

>	 Wer kann teilnehmen?
Teilnehmen können alle, die zurzeit an der Universität
Münster studieren, promovieren oder innerhalb des
vergangenen Jahres ihr Examen an der Universität Münster
gemacht haben – unabhängig davon, ob sie Leistungs-
punkte erwerben möchten oder nicht.

>	 Wie kann ich Leistungspunkte erwerben?
Wenn Sie im Bachelor-Studium sind und in den Allgemeinen
Studien mit der Veranstaltung „Career Service à la carte:
Stempel und Leistungspunkte sammeln im Wintersemester
2019/20“ zwei Leistungspunkte erwerben möchten, müssen
Sie 16 Stempel im Verlauf des Wintersemesters 2019/20
sammeln. Die Stempel erhalten Sie auf einer Stempelkarte
entweder im Anschluss an die jeweilige Veranstaltung
oder im Sekretariat des Career Service. Wie viele Stempel
Sie durch die Teilnahme in jeder einzelnen der Kurzveran-
staltungen bekommen, ist im jeweiligen Veranstaltungs-
kommentar angegeben. Neben dem Besuch der Kurz-
veranstaltungen, die durch Stempel bescheinigt werden,
müssen Sie für den Erwerb der Leistungspunkte eine
Reflexion im Umfang von drei Seiten verfassen und bis
spätestens Freitag, 28. Februar 2020, beim Career Service
einreichen. Weitere Informationen zur Reflexion finden
Sie unter diesem Link:
www.uni-muenster.de/CareerService/programm/essay.html

 S
EM

INARE MIT STEMPEL!

100 101

A.6CAREER SERVICE
À LA CARTE

>	 Wie melde ich mich an?
1. Anmeldung im Career Service
Bitte melden Sie sich im Career Service sowohl für die
Veranstaltung „A.6 Career Service à la carte: Stempel und
Leistungspunkte sammeln im Wintersemester 2019/20“ als
auch für jede einzelne von Ihnen ausgewählte Kurzveran-
staltung online über den folgenden Link im Career Service an:
www.uni-muenster.de/CareerService/Anmeldung

2. Anmeldung in QISPOS
Wenn Sie mit den Kurzveranstaltungen Kreditpunkte in den
Allgemeinen Studien der Bachelor-Studiengänge erwerben
möchten, müssen Sie sich zusätzlich zu den Anmeldungen
im Career Service in QISPOS anmelden – allerdings nur für
die Sammelveranstaltung „Career Service à la carte: Stempel
und Leistungspunkte sammeln im Wintersemester 2019/20“
und nicht für die einzelnen Kurzveranstaltungen:
www.uni-muenster.de/studium/pruefungen/qispos.html

Bitte beachten Sie, dass der Career Service Sie nicht in
QISPOS nachtragen kann. Wir können Ihre Leistung nur
verbuchen, wenn Sie sich rechtzeitig in beiden Systemen
angemeldet haben. Achten Sie dabei bitte auch auf die
Anmeldefrist in QISPOS:
www.uni-muenster.de/studium/pruefungen/qispos.html

>	 Wie melde ich mich ab?
Falls Sie verbindlich angemeldet sind und nicht an den
Veranstaltungen teilnehmen können, melden Sie sich bitte
rechtzeitig vorher ab:

1. Abmeldung im Career Service
Bitte melden Sie sich im Career Service online über den
Link www.uni-muenster.de/CareerService/Abmeldung ab.

2. Abmeldung in QISPOS
Wenn Sie mit den Kurzveranstaltungen keine Leistungs-
punkte in den Allgemeinen Studien der Bachelor-Studien-
gänge erwerben möchten, melden Sie sich bitte online in
QISPOS über den Link www.uni-muenster.de/studium/
pruefungen/qispos.html ab.

Bitte beachten Sie dabei auch die Abmeldefrist in QISPOS.

>	 Teilnahmebedingungen:
>	 Verspätung: Wenn Sie bei ausgebuchten Veranstaltungen
	 zu Beginn mehr als 15 Minuten verspätet erscheinen,
	 verlieren Sie Ihren Seminarplatz. Wegfallende Plätze
	 aufgrund von Verspätungen werden an Nachrücker/innen
	 vergeben.
>	 Vollständige Teilnahme erwünscht: Eine vollständige
	 Teilnahme ist aus Prozess- und Inhaltsgründen erwünscht.
	 Wenn Sie absehen können, dass Sie mehrere Stunden
	 oder gar einen ganzen Tag nicht teilnehmen können,
	 empfehlen wir deshalb eine frühzeitige Abmeldung.
	 Wählen Sie stattdessen eine Veranstaltung aus, die
	 zeitlich für Sie passt.
>	 Evaluation: Zur Qualitätssicherung werden alle Teil-
	 nehmer/innen am Ende der jeweiligen Veranstaltung
	 gebeten, einen Evaluationsbogen auszufüllen.

>	 Wenn Sie Fragen haben:
Career Service der WWU
Telefon: 0251 83-32293 oder 83-32285
E-Mail: careerservice@uni-muenster.de

103102 103

Beratung im Career Service

Zusätzlich zu den Seminaren und Workshops bietet der
Career Service auch Sprechstunden, Bewerbungsmappen-
checks und Einzelberatung zu diesen Themen an:

Beratung zur Berufsorientierung
>	 Berufsfeldrecherche
>	 Berufsorientierung
>	 Persönlichkeitsmerkmale und Entwicklungspotentiale
	 (Bochumer Inventar)

Sprechstunden zum Praktikum
>	 Praktikum im In- und Ausland
>	 Praktikumsfinanzierung

Beratung zu Berufen und Arbeitgebern
>	 Beratung zur Berufsfeldrecherche
>	 Beratung zu Stellensuche und Bewerbung
>	 Bewerbungsmappencheck (Deutsch)
>	 Bewerbungsmappencheck (Englisch und Französisch)

Wichtige Informationen zu den jeweiligen Ansprechpartnern,
Zeiten, Terminvergabe und ggf. Voraussetzungen finden Sie
online unter: www.uni-muenster.de/CareerService/beratung

B> 	Beratung im
	 Career Service

104 105

> 	Infoportal zur
	 Berufsorientierung
	

C

Hier fi ndest du nicht
dein Fahrrad.
Aber deinen
Praktikumsplatz.
Mehr als 1.200 Anbieter – Praktikumsplätze, Abschlussarbeiten und Stellen
mit personalisierten Angeboten – von Münster bis international.

uni-muenster.de/KAP.WWU

106 107

Alle Infos zur Berufsorientierung an einem Ort

Ein Klick – alle Infos: Recherche zu allen Themen der
beruflichen Orientierung an der Universität Münster

Ein Klick – und alle verfügbaren Infos finden sich auf einen
Blick. Welcher Webnutzer wünscht sich das nicht? Für den
Bereich der beruflichen Orientierung hat die Universität
Münster diesen Schritt gemacht: Mit einem Infoportal zur
Berufsorientierung gibt es für Studierende und andere
Interessierte einen zentralen Einstiegspunkt, der die Infor-
mationen zu dieser Thematik erschließt:

www.uni-muenster.de/CareerService/infos

Die Volltextsuche: Gezielt suchen und finden

Über eine Volltextsuche können Sie gezielt und
umfassend fündig werden, wenn Sie Ihre berufliche
Perspektive konkretisieren wollen. Anhand von
Filtermöglichkeiten können Sie Ihre Ergebnisse
anschließend komfortabel verfeinern und eingrenzen.

INFOPORTAL ZUR
BERUFSORIENTIERUNGC

Die Themen-Kanäle: Stöbern und Inspiration finden

Sie möchten lieber stöbern und sich inspirieren lassen,
statt gezielt zu suchen? Schauen Sie sich unsere fünf
Themen-Kanäle an, in denen wir die wichtigsten Infos
zu jedem Thema übersichtlich aufbereitet haben:

>	 Themen-Kanal „Berufsorientierung“:
In vielen Studienfächern ergibt sich eine klare berufliche
Perspektive nicht „von selbst“. Nutzen Sie den Themen-
Kanal „Berufsorientierung“ für die Entwicklung Ihrer
nächsten Schritte und weiterführende Informationen.

Hier einige Beispiel-Videos zur Berufsorientierung.
Diese und viele weitere finden Sie im Infoportal:
>	 Berufliche Orientierung
>	 Start in den Job
>	 Berufsweg

>	 Themen-Kanal „Praktikum“:
Wir möchten Sie unterstützen, Ihre Praktika gut vorzubereiten,
durchzuführen und zu reflektieren, wie die Praxiserfahrung
Ihnen in Ihrer persönlichen beruflichen Orientierung weiter-
helfen kann.

Hier einige Beispiel-Videos zum Praktikum.
Diese und viele weitere finden Sie im Infoportal:
>	 Praktikumsvorbereitung
>	 Praktikumsziele
>	 Internships in Spain
>	 Internships in the USA
>	 Internships in Australia
>	 Internships in Canada

BERUFLICHE ORIENTIERUNG

START IN DEN JOB

PRAKTIKUMSZIELE

108 109

INFOPORTAL ZUR
BERUFSORIENTIERUNGC
>	 Themen-Kanal „Überfachliche Kompetenzen“:

Überfachliche Kompetenzen – häufig auch „Schlüssel-
qualifikationen“ genannt – ergänzen Ihre studiengang-
spezifischen Fachkompetenzen. So gewinnen Sie
umfassende Handlungsfähigkeit im beruflichen wie
außerberuflichen Leben. Erfahren Sie in diesem
Themen-Kanal, wie Sie überfachliche Kompetenzen
erwerben und vertiefen können.

Hier einige Beispiel-Videos zu
überfachlichen Kompetenzen.
Diese und viele weitere finden
Sie im Infoportal:
>  Selbstorganisation
>  Projektplanung
>  Umgang mit Konflikten

>	 Themen-Kanal „Berufe und Arbeitgeber“:
Wie sieht der Arbeitsalltag in bestimmten Berufen aus?
Welche Tätigkeitsfelder gibt es? Erfahren Sie mehr zu die-
sen Fragen im Themen-Kanal „Berufe und Arbeitgeber“.

Hier einige Beispiel-Videos zu Berufen und Arbeitgebern.
Diese und viele weitere finden Sie im Infoportal:
>	 Kommunikation
>	 IT Consulting
>	 DAAD New York
>	 Biotechnologie
>	 Mathematik
>	 Windenergieprojekte
>	 Diversity Management
>	 Auswärtiger Dienst
>	 Personalmarketing

>	 Themen-Kanal „Stellensuche und Bewerbung“:
Es gibt zahlreiche und vielfältige Möglichkeiten der Suche
nach einem Praktikum oder Job. Sobald Sie eine passende
Stelle identifiziert haben, müssen Sie sich in der Regel be-
werben. Hierzu geben wir Ihnen zahlreiche Hilfestellungen
zur schriftlichen Bewerbung, zum Vorstellungsgespräch,
zum Assessment-Center und zu Besonderheiten bei inter-
nationalen Bewerbungen.

Hier einige Beispiel-Videos zur Bewerbung.
Diese und viele weitere finden Sie im Infoportal:
>	 Vorstellungsgespräch
>	 Schriftliche Bewerbung
>	 Bewerbung & Technik
>	 English Application
>	 Assessment Centres UK
>	 Written Application

www.uni-muenster.de/
CareerService/infos

SELBSTORGANISATION

DAAD NEW YORK

Berufsfeld

Berufsfeld

WINDENERGIEPROJEKTE

111

> 	Angebote der
	 Arbeitsagentur
	 Ahlen-Münster

112 113

ANGEBOTE DER
ARBEITSAGENTUR
AHLEN-MÜNSTER

Studienabbruch, Krise im Studium:
Chancen einer Neuorientierung

Bei vielen Studierenden kommt es zu Krisen im Studium,
etwa weil das Interesse am Fach geschwunden ist, das
berufliche Ziel an Attraktivität verloren hat, die Leistungs-
anforderungen im Studium zu groß erscheinen oder die
Finanzierung nicht mehr gewährleistet ist.

In so einer Situation ist es wichtig, sich zu orientieren
und den Stillstand zu überwinden, d. h. das Studium
wieder mit Motivation aufzunehmen oder Alternativen
zu entwickeln und zu verwirklichen.
Dieses Seminar möchte dabei helfen, indem es
>	 zur Neuorientierung ermutigt,
>	 die aktuelle Situation zu klären hilft,
>	 berufliche Alternativen und Finanzierungs-
	 möglichkeiten aufzeigt,
>	 Erfahrungen der Teilnehmer/innen in die
	 Überlegungen einbindet.

>	 Wer kann teilnehmen?
Angesprochen sind Studierende, die überlegen,
ihr derzeitiges Studium abzubrechen.

>	 Wann findet die Veranstaltung statt?
Dienstag, 19.11.2019, 14.00–16.00 Uhr s.t.

Diese Veranstaltung wird erneut angeboten am:
Dienstag, 14.01.2020, 14.00–16.00 Uhr s.t. und
Montag, 16.03.2020, 14.00–16.00 Uhr s.t.

>	 Wo findet die Veranstaltung statt?
Agentur für Arbeit Münster
Martin-Luther-King-Weg 22
48155 Münster
Raum B 0.20 (BIZ-Besprechungsraum)

>	 Referent/Auskunft
Dr. Paul Stallmeister
Team Akademische Berufe der Agentur für Arbeit Münster
Telefon: 0251 698-248
E-Mail: Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

>	 Wie melde ich mich an?
Eine Anmeldung unter Angabe der Veranstaltungs-
bezeichnung und des -datums ist unbedingt erforderlich.
Geben Sie in Ihrer Anmeldung bitte auch Ihr Studienfach
und Ihre vollständige Adresse (mit Telefonnummer) an.

Anmelde-E-Mail:
Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

Anmeldeschluss ist jeweils eine Woche vor der
Veranstaltung. Angemeldete Teilnehmer/innen
erhalten eine Bestätigung per E-Mail.

113

114 115

>	 Wie melde ich mich an?
Eine Anmeldung unter Angabe der Veranstaltungs-
bezeichnung und des -datums ist unbedingt erforderlich.
Geben Sie dabei bitte an, an welchen Tagen Sie teil-
nehmen möchten. Nennen Sie in Ihrer Anmeldung bitte
auch Ihr Studienfach und Ihre vollständige Adresse
(mit Telefonnummer).

Anmelde-E-Mail:
Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

Die Teilnehmerzahl ist begrenzt. Anmeldeschluss ist
jeweils eine Woche vor der Veranstaltung. Angemeldete
Teilnehmer/innen erhalten eine Bestätigung per E-Mail.

Bewerbungstraining und Selbstmarketing

Das Seminar soll den gesamten Bewerbungsprozess abbilden:
Die Arbeit beginnt mit der Analyse des eigenen Fähigkeits-
und Interessenprofils, was besonders für die Initiativsuche
nach nicht-ausgeschriebenen Stellen wichtig und die
Grundlage für die Selbstpräsentation ist. Weiter geht es mit
der telefonischen Kontaktaufnahme und der Gestaltung von
schriftlichen Bewerbungsunterlagen. Das Thema Vorstel-
lungsgespräche schließt das Seminar ab. Wo die Schwer-
punkte zu setzen sind, wird mit den Teilnehmerinnen und
Teilnehmern abgesprochen.

Im Seminar gibt es die Möglichkeit, sich für ein späteres
Einzelgespräch anzumelden. Bei so einem Gespräch lassen
sich Themen nach individuellem Bedarf vertieft bearbeiten.

>	 Wer kann teilnehmen?
Angesprochen sind „frische“ Absolventinnen und
Absolventen sowie Studierende aller Fachbereiche,
die vor dem Studienabschluss stehen oder nach
einem Praktikumsplatz suchen. Bewerbungsunterlagen
sollten in das Seminar eingebracht werden.

>	 Wann findet die Veranstaltung statt?
Mittwoch, 30.10.2019, 09.00–16.00 Uhr s.t.

Diese Veranstaltung wird erneut angeboten am:
Montag, 16.12.2019, 09.00–16.00 Uhr s.t.
Freitag, 14.02.2020, 09.00–16.00 Uhr s.t.

>	 Wo findet die Veranstaltung statt?
Agentur für Arbeit Münster
Martin-Luther-King-Weg 22
48155 Münster
Raum B 0.20 (BIZ-Besprechungsraum)

>	 Referent/Auskunft:
Dr. Paul Stallmeister
Team Akademische Berufe der Agentur für Arbeit Münster
Telefon: 0251 698-248
E-Mail: Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

ANGEBOTE DER
ARBEITSAGENTUR
AHLEN-MÜNSTER

116 117

Workshop für Studierende mit dem Ziel Lehramt

Sie haben sich für ein Studium entschieden mit dem Ziel,
Lehrer/in zu werden; eventuell sind Sie auch schon im
Vorbereitungsdienst. Mittlerweile fragen Sie sich, ob Sie
die richtige Wahl getroffen haben. Entspricht das Studium
(noch) Ihren Vorstellungen? Zweifeln Sie an Ihrer Eignung
als Lehrer/in? Möchten Sie wissen, ob Sie mit Ihrem
Studium auch in andere Berufe gehen können, oder für
ein neues berufliches Ziel ein Neustart naheliegend ist?

In diesem Workshop können Sie Ihre beruflichen
Perspektiven erörtern und klären.

In dem Workshop sollen u. a. folgende Aspekte thematisiert
werden:
>	 Bestandsaufnahme Ihrer aktuellen Situation
	 im Studium oder im Vorbereitungsdienst
>	 Erörterung der beruflichen Perspektive: Lehramt
>	 Entwicklung auf dem Arbeitsmarkt für Lehrer/innen
>	 Arbeitsfelder für Lehramtsabsolventen/innen auch
	 außerhalb des Lehramtes
>	 Entwicklung von Strategien zum Übergang in den
	 Beruf und Hinweise auf Unterstützungsangebote
>	 Festlegung konkreter Ziele und Planung der
	 nächsten Schritte

>	 Wer kann teilnehmen?
Angesprochen sind Studierende und Absolventen/innen
mit dem (ursprünglichen) Ziel Lehramt

>	 Wann findet die Veranstaltung statt?
Freitag, 11.10.2019, 09.00–15.30 Uhr s.t.

Diese Veranstaltung wird erneut angeboten am:
Montag, 06.01.2020, 09.00–15.30 Uhr s.t.

>	 Wo findet die Veranstaltung statt?
Agentur für Arbeit Münster
Martin-Luther-King-Weg 22
48155 Münster
Raum B 0.20 (BIZ-Besprechungsraum)

ANGEBOTE DER
ARBEITSAGENTUR
AHLEN-MÜNSTER

>	 Referent/Auskunft:
Dr. Paul Stallmeister
Team Akademische Berufe der Agentur für Arbeit Münster
Telefon: 0251 698-248
E-Mail: Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

>	 Wie melde ich mich an?
Eine Anmeldung unter Angabe der Veranstaltungs-
bezeichnung und des -datums ist unbedingt erforderlich.
Geben Sie in Ihrer Anmeldung bitte auch Ihr Studienfach
und Ihre vollständige Adresse (mit Telefonnummer) an.

Anmelde-E-Mail:
Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

Die Teilnehmerzahl ist begrenzt. Anmeldeschluss
ist jeweils eine Woche vor Beginn der Veranstaltung.
Angemeldete Teilnehmer/innen erhalten eine
Bestätigung per E-Mail.

118 119

Workshop für Geistes- und Sozialwissenschaftler/innen

In dem Workshop sollen folgende Aspekte thematisiert werden:
>	 Bestandsaufnahme: aktuelle Situation im Studium,
	 persönliche Ziele, Qualifikationen und Interessen
>	 Suche nach Arbeitsfeldern für Geistes- und Sozial-
	 wissenschaftler/innen; Arbeitsmarktentwicklungen
>	 Entwicklung von Strategien zum Übergang in den
	 Beruf und Hinweise auf Unterstützungsangebote
>	 Festlegung konkreter Ziele und Planung der
	 nächsten Schritte

>	 Wer kann teilnehmen?
Angesprochen sind Studierende mit dem Wunsch
nach Klärung ihrer beruflichen Perspektiven.

>	 Wann findet die Veranstaltung statt?
Donnerstag, 17.10.2019, 09.00–16.00 Uhr s.t.

Sollte großes Interesse bestehen, sind auch
zusätzliche Termine möglich.

>	 Wo findet die Veranstaltung statt?
Agentur für Arbeit Münster
Martin-Luther-King-Weg 22
48155 Münster
Raum B 0.20 (BIZ-Besprechungsraum)

>	 Referentinnen/Auskunft:
Mechthild Jürgens und Simin Ahrablou,
Team Akademische Berufe der Agentur für Arbeit Münster
Telefon: 0251 698-186 | 0251 698-429
E-Mail: Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

>	 Wie melde ich mich an?
Eine Anmeldung unter Angabe der Veranstaltungs-
bezeichnung und des -datums ist unbedingt erforderlich.
Geben Sie in Ihrer Anmeldung bitte auch Ihr Studienfach
und Ihre vollständige Adresse (mit Telefonnummer) an.

Anmelde-E-Mail:
Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

Die Teilnehmerzahl ist begrenzt. Anmeldeschluss ist
jeweils eine Woche vor der Veranstaltung. Angemeldete
Teilnehmer/innen erhalten eine Bestätigung per E-Mail.
 

ANGEBOTE DER
ARBEITSAGENTUR
AHLEN-MÜNSTER

> 	Ansprechpartner
	 und Adressen

122 123123

>	 Janna Rademacher, M.A.
Arbeitsschwerpunkte: Bewerbungs- und
Praktikumsberatung (ohne Praktikumsfinanzierung)
und Lehrveranstaltungen
E-Mail: Janna.Rademacher@uni-muenster.de
Telefon: 0251 83-30070

Sprechzeiten: siehe online unter:
www.uni-muenster.de/CareerService/Beratung

>	 Ruth Nolden, M.A.
Arbeitsschwerpunkte: Beratung zur Finanzierung von
Praktika im Ausland (u. a. Erasmus+- und PROMOS-
Stipendien), Durchsicht englisch- und französisch-
sprachiger Bewerbungsunterlagen, Lehrveranstaltungen
E-Mail: Ruth.Nolden@uni-muenster.de
Telefon: 0251 83-32286

Sprechzeiten: siehe online unter:
www.uni-muenster.de/CareerService/Beratung

>	 Isabelle Kremer, M.A.
Arbeitsschwerpunkte: Arbeitgeberkontakte,
Lehrveranstaltungen
E-Mail: Isabelle.Kremer@uni-muenster.de
Telefon: 0251 83-32283

>	 Dr. Jan Knauer
Arbeitsschwerpunkte: Fachbezogene Konzepte der
„Employability“, Kooperation mit den Fachbereichen,
Lehrveranstaltungen
E-Mail: Jan.Knauer@uni-muenster.de
Telefon: 0251 83-32284

>	 Dr. Berenike Gais
Arbeitsschwerpunkt: Online-Karriereportal KAP.WWU
E-Mail: Berenike.Gais@uni-muenster.de
Telefon: 0251 83-32282

>	 Claudia Dreyer
Arbeitsschwerpunkt: Administration
Online-Karriereportal KAP.WWU
E-Mail: Claudia.Dreyer@uni-muenster.de
Telefon: 0251 83-32281

ANSPRECHPARTNER
UND ADRESSEN

>	 Career Service WWU Münster
Schlossplatz 3
48149 Münster
Fax: 0251 83-30074
Internet: www.uni-muenster.de/CareerService

>	 Sekretariat
Öffnungszeiten siehe
www.uni-muenster.de/CareerService/uns/
oeffnungszeiten.html
E-Mail: CareerService@uni-muenster.de
Telefon: 0251 83-32293

>	 Andreas Eimer, M.A., MSc
Leiter Career Service
Arbeitsschwerpunkte: Leitung, Konzeption und
Organisation, Öffentlichkeitsarbeit, Allgemeine Studien,
Biographische Beratung, Auswertung von Persönlich-
keitsfragebögen, Lehrveranstaltungen
E-Mail: Andreas.Eimer@uni-muenster.de
Telefon: 0251 83-30042

Sprechzeiten:
montags bis freitags
nach telefonischer Vereinbarung

>	 Tobias Nowak, M.A., M.A.
Stellv. Leiter Career Service
Arbeitsschwerpunkte: Digitale Lehre,
Internetpräsenz, Lehrveranstaltungen
E-Mail: Tobias.Nowak@uni-muenster.de
Telefon: 0251 83-32289

>	 Andrea Schröder, M.A.
Arbeitsschwerpunkte: Biographische Beratung,
Beratung zu Berufsfeldern, Lehr-/Lernkonzepte
für Praktika und Lehrveranstaltungen
E-Mail: Andrea.Schroeder@uni-muenster.de
Telefon: 0251 83-30073

Sprechzeiten: siehe online unter:
www.uni-muenster.de/CareerService/Beratung

124 125124 125

ANSPRECHPARTNER
UND ADRESSEN

>	 Mei-Tai Schröder-Yang
Arbeitsschwerpunkte: IT und Anwendungsentwicklung
E-Mail: Mei-Tai.Schroeder-Yang.cs@uni-muenster.de
Telefon: 0251 83-32287

>	 Gesa Baltruschat
Arbeitsschwerpunkt: Unterstützung Lehrangebote
mit Arbeitgeberbeteiligung
E-Mail: Gesa.Baltruschat.cs@uni-muenster.de
Telefon: 0251 83-32287

>	 Vanessa Krolak
Arbeitsschwerpunkt: Mitarbeit im Projekt „Digitale Lehre“
E-Mail: Vanessa.Krolak.cs@uni-muenster.de
Telefon: 0251 83-32287

>	 Magdalena Holz
Arbeitsschwerpunkt: ERASMUS-Praktikumsprogramm,
insbesondere Studierendeninformation
E-Mail: praktikumsfinanzierung@uni-muenster.de
Telefon: 0251 83-32286

>	 Inforaum des Career Service
Wer sich über gute Literatur rund um die Themen „Studium
und Beruf“ informieren möchte, kann dies im Inforaum
des Career Service tun. Öffnungszeiten des Inforaumes
siehe www.uni-muenster.de/CareerService/Inforaum

>	 Zentrale Studienberatung (ZSB)
Schlossplatz 5
48149 Münster
Telefon: 0251 83-22357
E-Mail: zsb@uni-muenster.de

Die Zentrale Studienberatung informiert und berät
Studieninteressierte und Studierende der Universität
Münster in allen Fragen, die im Zusammenhang mit Wahl,
Aufnahme und Bewältigung eines Studiums entstehen,
soweit sie nicht in die Zuständigkeit der Fachstudienbe-
ratung fallen. Sie bietet bei persönlichen Schwierigkeiten,
die mit dem Studium zusammenhängen bzw. sich auf
dieses auswirken, auch eine psychologische Beratung
sowie die Sozialberatung an. Detaillierte Informationen
zu Öffnungszeiten, Sprechstunden, Terminvereinbarungen
und Ansprechpartner/n/innen finden Sie hier:
zsb.uni-muenster.de

>	 Die Brücke
Wilmergasse 2
48143 Münster
Telefon: 0251 83-22229
E-Mail: diebruecke@wwu.de

Die Brücke ist das internationale Zentrum der Universität
Münster und bietet u. a. Informations- und Beratungsan-
gebote für ausländische Studierende und Absolvent/en/
innen zu sozialen Fragen und Förderungsmöglichkeiten
während der Studienzeit sowie verschiedene Möglichkei-
ten für Austausch mit anderen Studierenden. Detaillierte
Informationen zu Öffnungszeiten, Sprechstunden, Termin-
vereinbarungen und Ansprechpartner/n/innen finden Sie
hier: www.uni-muenster.de/DieBruecke

>	 International Office der Universität Münster
Schlossplatz 3
48149 Münster
Telefon: 0251 83-22215
E-Mail: international.office@uni-muenster.de

Das International Office berät Studierende, Wissenschaft-
ler/innen und Mitarbeiter/innen, die einen Auslandsauf-
enthalt planen oder einen Aufenthalt an der Universität
Münster wünschen.

Detaillierte Informationen zu Öffnungszeiten, Sprechstun-
den, Terminvereinbarungen und Ansprechpartner/n/innen
finden Sie hier:
www.uni-muenster.de/Internationaloffice

>	 Agentur für Arbeit Ahlen-Münster
Team Akademische Berufe
Martin-Luther-King-Weg 22
48155 Münster
E-Mail: Ahlen-Muenster.Hochschulteam@arbeitsagentur.de

Detaillierte Informationen zu Öffnungszeiten,
Sprechstunden, Terminvereinbarungen und
Ansprechpartner/n/innen finden Sie hier:
www.arbeitsagentur.de/muenster  >
Bürgerinnen & Bürger  >  Akademiker 

126 127127

> 	Index

128 129128

A–FINDEX

C	 Career Orientation 	 33
	 Career Service à la carte 	 98
	 Career Service WWU Münster 	 122
	 CHECK24 	 70
	 Coaching 	 24
	 Cover letter 	 92
	 Credit Points 	 14
	 CV 	 92
	

D	 Design Thinking 	 58
	 Die Brücke 	 125
	 DIE LINKE 	 79
	 Digital Nomad 	 21
	 Digitalisierung 	 82, 83
	

E	 EF Education	 62
	 English 	 92
	 Entscheidungen 	 35
	 Entscheidungsfindung 	 30
	 Entwicklungspotentiale 	 103
	 Erasmus 	 41, 46, 47, 50
	 ErasmusDays 	 40
	 Europa 	 41, 51
	 Exkursion 	 82
	

F	 Feedback 	 63
	 Fernsehproduktionsfirma 	 75
	 Flexicurity 	 82
	 Flow 	 61
	 Führung 	 56
	

A	 Abmeldung 	 12
	 Adressen 	 121
	 Agentur 	 77
	 Agentur für Arbeit Ahlen-Münster 	 125
	 Agiles Projektmanagement 	 70
	 Anmeldung 	 12
	 Ansprechpartner 	 121
	 Application Techniques 	 33, 90
	 Arbeitgeber 	 18
	 Arbeitsagentur Ahlen-Münster 	 111
	 Arbeitsalltag 	 38, 73, 74, 75, 76
	 Arbeitsfeld 	 80
	 Arbeitsrecht 	 96
	 Archiv 	 80
	 Assessment-Center 	 94
	 Auslandserfahrungen 	 40
	 Auslandspraktika 	 38
	 Auswahlverfahren 	 94
	

B	 Bachelor 	 29
	 Beratung 	 103
	 Beratung zu Berufen und Arbeitgebern 	 103
	 Beratung zur Berufsorientierung 	 103
	 Berufseinstieg 	 29, 96
	 Berufsfelder 	 75, 88
	 Berufsfeldrecherche 	 103
	 Berufsfeldreihe 	 72
	 Berufsorientierung 	 20, 26
	 Berufsweggestaltung 	 28
	 Berufswelt 	 49
	 Bewerbung 	 103
	 Bewerbungsmappencheck 	 103
	 Bewerbungstraining 	 114
	 Bewerbungsverfahren 	 18
	 Bewerbungsvorbereitung 	 26
	 Biografiearbeit 	 28
	 Blog 	 38
	 Bochumer Inventar 	 103
	 Business Model Canvas 	 34
	 BWL 	 69
	

131

G–R

130

INDEX

N	 Networking 	 62
	 Netzwerken 	 64
	 Neuro-Linguistisches Programmieren 	 60
	 New Work 	 21
	 NGO 	 81
	 NLP 	 60
	

O	 Online-Jobportale 	 93
	 Online-Marketing 	 77
	

P	 Partei 	 79
	 Persönlichkeitsmerkmale 	 103
	 Pharmaakademie 	 78
	 Pharmabranche 	 78
	 Praktika 	 88
	 Praktikum 	 41, 42, 44, 46, 47, 49, 50, 96
	 Praktikumsfinanzierung 	 103
	 Praxisprojekt 	 18
	 Profilbildung 	 20
	 Projektmanagement 	 52, 70
	 PROMOS 	 46, 47, 50, 51
	 ProSiebenSat.1 TV Deutschland 	 76
	

R	 Recherchestrategien 	 88
	 Registration 	 14
	 Remotework 	 21
	 Resilienz 	 66
	 Rosa-Luxemburg-Stiftung 	 79
	

G	 Geistes- und Sozialwissenschaftler/innen 	 83, 118
	 Gründungsideen 	 34
	

H	 Homeoffice 	 21
	

I	 Impressum 	 135
	 Infoportal 	 105
	 Inforaum des Career Service 	 124
	 Interdisziplinäre Kommunikation 	 68
	 International Office der Universität Münster 	 125
	

J	 Job Portals 	 86
	

K	 Kommunikation 	 23, 68
	 Konflikte 	 59
	 Kopenhagen 	 82
	 Kunsthistoriker 	 74
	

L	 Lageplan 	 10
	 Lehramt 	 116
	 Leistungspunkte 	 12
	 LIDL 	 94
	 LinkedIn 	 62
	

M	 Media & Analytics 	 76
	 Medienbranche 	 75
	 Misserfolge 	 31
	

132 133

S–ZINDEX

S	 SAP 	 58
	 Schlüsselkompetenzen 	 22
	 Schreiben 	 54
	 Schriftliche Bewerbung 	 87
	 Sekretariat 	 122
	 Selbstausdruck 	 65
	 Selbsterfahrung 	 28
	 Selbstmarketing 	 114
	 Small Talk 	 64
	 Sozialwissenschaftler 	 73
	 Spanien 	 48
	 Sprechstunden zum Praktikum 	 103
	 St. Galler-Geschäftsmodellnavigator 	 34
	 StadtBauKultur NRW 	 74
	 Start-up 	 34
	 Stellensuche 	 93, 103
	 Stempel 	 98
	 SThree GmbH 	 97
	 Strategic Marketing 	 76
	 Stress 	 55
	 Studienabbruch 	 112
	

T	 Teach First Deutschland 	 81
	 Teilnahmebedingungen 	 12
	 Telefoninterview 	 97
	 Terminübersicht 	 4
	

V	 Veränderungen 	 30
	 Veranstaltungen 	 19
	 Verwaltungsreferendariat 	 73
	 Vorstellungsgespräch 	 91, 97
	

W	 Wandel 	 21
	 Webinar 	 41, 48, 51, 62, 72, 73, 74, 75, 76, 77, 78, 81
	

X	 XING 	 62
	

Z	 Zentrale Studienberatung (ZSB) 	 124
	 Zielorientierung 	 36
	 Zielsetzungen 	 24
	 Zukunftsvision 	 28
	

> 	Impressum

136

IMPRESSUM

Impressum

>	 Redaktion:
Career Service der Universität Münster
Schlossplatz 3
48149 Münster
Telefon: 0251 83-30042
Fax: 0251 83-30074
E-Mail: Andreas.Eimer@uni-muenster.de
Internet: www.uni-muenster.de/CareerService

>	 Gestaltungskonzept, Satz und Layout:
	 goldmarie design
	 Broda & Broda GbR
	 Sternstraße 32
	 48145 Münster
	 www.goldmarie-design.de

>	 Fotos:
	 Nadine Schlautmann (Anzeige „Hinterm Horizont“, S. 89)
	
>	 Druck:
 	 SATZDRUCK GmbH

>	 Auflage:
	 11.000  |  Juni 2019

Damit die Texte lesbar bleiben, wurde an einigen Stellen des
Programms lediglich die männliche Form des Substantivs
verwandt. Natürlich sind grundsätzlich alle Personen (m, w, d)
gleichermaßen angesprochen.

Weitere Informationen über den Career Service finden Sie
im Internet unter: www.uni-muenster.de/CareerService

Im Rahmen der Kooperation zwischen der Universität Münster und
der Agentur für Arbeit Ahlen-Münster bringt die Arbeitsagentur einige
eigene Veranstaltungen in dieses Programmheft ein, zu finden auf
den Seiten 111 bis 118.

136

I

E.ON Inhouse Consulting

Energize
your future

Are you passionate about strategic challenges and want to make
an impact – on your personal growth, on our client and even
society as a whole? Are you looking for a steep learning curve to
develop your skills?

Joining E.ON Inhouse Consulting guarantees you the pole position
for launching a career within the E.ON Group.

Depending on your academic qualifi cation and professional
 experience, you can enter E.ON Inhouse Consulting at a number
of diff erent career levels.

Join our international team!

E.ON Inhouse Consulting GmbH
Brüsseler Platz 1
45131 Essen
www.eon.com/econ/jobs

24675-az-career-service-programm-91x196.indd 1 25.04.19 09:25

JETZT BEWERBEN UNTER:
zeb.de/karriereFI

NA
NC

E
&

 R
IS

K

IT
VERANTWORTUNG

SOFTWAREENTWICKLUNG

STUDENTENJOBS
DIREKTEINSTIEG

STRATEGY & ORGANIZATION

VIELSEITIG
PROJEKTE

H
R

RE
CR

U
IT

IN
G

B
AN

KI
NG

WERTSCHÄTZUNG FINANCIAL SERVICE

PRAKTIKUM

UNTERNEHMENSBERATUNG

