This is the html version of the file https://www.zv.uni-leipzig.de/fileadmin/user_upload/Studium/wissenschaftliche_weiterbildung/pdf/SEPT_Handbuch.pdf.
Google automatically generates html versions of documents as we crawl the web.Page 1

1
MBA in Small
and Medium-Sized
Enterprise
Development Page 2

22
The SEPT’s MBA is an accredited program.
The MBA in Small and Medium-Sized Enterprise Deve-
lopment of the University of Leipzig received in 2006
the full accreditation of the Hannover Central Evaluation
and Accreditation Agency (ZEvA), which watches over
the quality and improvement of academic programs in
universities. ZEvA is a member of ENQA, the European
Association for Quality Assurance in Higher Education.
In 2008, the international SEPT MBA Program was
awarded with a special distinction in the contest
“Quality Label for the Top 10 International Master
Study Programmes in German Universities“ of the
German Academic Exchange Service (DAAD) and the
Stifterverband für die Deutsche Wissenschaft (Foundation
for the German Sciences).
The international SEPT program is supported by
the German Academic Exchange Service (DAAD)Page 3

3
In almost every country in the world, the largest part of
revenue and employment is generated by Small and Me-
dium-Sized Enterprises (SMEs). Paradoxically, the attention
of most business authors and university programs has been
predominantly directed to the big corporations, their spe-
cial issues and insights.
In SEPT, we are convinced that the future of our economies
relies on the SMEs. For this reason, we have developed
a program dedicated to conveying theoretical knowledge,
application-oriented findings and practice-relevant expe-
rience with regard to the management, promotion and de-
velopment of small and medium-sized enterprises (SMEs).
Special issues addressed are the identification of innovati-
on possibilities inside SMEs, their growth potentials as well
as new concepts for promoting them and generating posi-
tive multiplier effects on their business environments.
SEPT is an international program where people from all
nationalities are welcome. Currently we are expanding to
other countries in order to meet the local demand for SME
development offering a high quality MBA on this subject.
This way, more people are beneficiating from our courses.
I want to invite you to learn more about our program
through these pages, and hope to account on you as a
possible candidate of our Master’s program.
Kind regards from Leipzig,
Dr. Utz Dornberger
Director of the International SEPT Program
University of Leipzig
3
FroM oUr DIrECTorPage 4

4
“In SEPT you have the unique opportunity
to learn and participate in a multicultural
and multidisciplinary environment and pre-
pare yourself for a successful business career
as a consultant, developer or entrepreneur”
Mrs. Íngrid Fromm
Honduras
Master’s Alumna and current PhD Candidate of SEPTPage 5

5
SEPT is a research and training program at the University
of Leipzig dedicated to providing theoretical insight as well
as practical experience promoting small and medium-sized
enterprises (SMEs).
Due to our location in Germany, we have consistently had
the opportunity to learn from successful German small and
medium-sized enterprises and to analyze, in detail, their
best practices and winning experiences.
These exceptional firms of the “Mittelstand,” as they are cal-
led in Germany, are known worldwide for their dynamism
and constant innovation. Not surprisingly, many of them
have managed to achieve leadership positions in a number
of different countries and markets by offering high-value-
added products and services.
For these reasons, we have decided to base our program
on the patterns of the outstanding German Mittelstand. our
main goal is to transmit this knowledge to firms and institu-
tions from all over the world in order to implement winning
strategies to successfully promote SMEs.
SEPT offers:
A MBA in Small and Medium-Sized Enterprise Development
A PhD Program 
International short-term training courses for entrepreneurs, 
managers and institutional decision and policy makers
Special services for Small and Medium-Sized Enterprises 
(SMEs) 
ABoUT US Page 6

6
our international MBA program in Small and Medium-
sized Enterprise Development is a research as well as a
practice-oriented postgraduate program at the University
of Leipzig, Germany.
The two-year study program focuses predominantly on eco-
nomic issues encompassing different concepts, approaches
and aspects, ranging from supporting small businesses co-
ping with survival up to promoting innovative, dynamic en-
terprises which can deal with intelligent decision-making
tools and methodologies.
Special issues addressed are the identification of innovation
possibilities inside SMEs, their growth potentials as well as
new concepts for promoting them and generating positive
multiplier effects on their business environments. Moreover,
socio-economic and political considerations such as secu-
ring employment and generating income for the majority of
the population are also part of the program.
This approach facilitates qualified training for upcoming
professionals and members of staff from institutions who al-
ready hold a degree and have some practical experience
in working with/in SMEs.
Additionally, the course enables participants to work as
multipliers in decision-making positions, provide support to
small and medium-sized businesses as well as to promote
innovative entrepreneurs. The whole program is taught in
English.
THE SEPT MBA
AT A GLANCEPage 7

7
Faculty
our MBA Program is taught by a combination of full-
time resident university lecturers and visiting lecturers.
The main purpose of our MBA is to offer a practical
approach that comes as close to reality as possible.
Therefore, over 60% of our faculty consists of consultants
and experts, who are active in every one of the subjects
that are part of the program.Page 8

8
our MBA is a four-term course that comprises two
terms of formal tuition and training at the University
(2 semesters), the possibility of a practical training/
internship in relevant institutions in Germany or else-
where in Europe, a research project in (preferably)
the participant‘s home country and a finishing term at
the university which covers the Master Thesis prepa-
ration and its respective colloquiums and follow-ups.
Tuition
The study content (delivered mainly within the first 2
semesters at the university) is taught in modules. The
term module refers to a combination of lessons that
are stretched over a certain time and connected by
methods and content. Modules will be respectively
assessed by a written exam, an essay, an oral exami-
nation or a project’s report.
CUrrICULUMPage 9

9
Program Flexibility
During the second semester, students can choose 2 of the
3 modules according to their own interests. In doing this,
students can put emphasis and concentrate on the subjects
they prefer. Participating in other courses without taking the
respective examinations is always possible.
Close to Reality
For those students interested in gaining insight into institu-
tions or firms dedicated to the promotion and development
of small and medium sized enterprises in Europe, our curri-
culum provides for the possibility that an internship/practi-
cal training in Germany or Europe might be recognized
as one of the elective modules. In addition to the courses,
a one-week excursion to business promotion and develop-
ment cooperation institutions in Germany will take place at
the beginning of the 2nd semester.
Research and Master‘s Thesis
Students finish the program with a Master‘s thesis, which is
based on a research an investigation in one of the most re-
levant topics of SME development. A member of our faculty
serves as thesis’ supervisor and helps to maintain rigor and
continuity during the whole process.
Every participant will carry out his/her research project
in conjunction with an adequate institution in the selected
field at the student’s home country. During this time, the
data collection takes place.
Back in Germany for the last semester, the students will
evaluate, present and discuss their research results. At the
end of this process, they will hand in their master thesis
documenting their research results.Page 10

10
First Semester
Compulsory
Second Semester
Elective
Compulsory
Third Semester
Compulsory
Module 101 Development Economics
Lecture series: SME Promotion in
a Globalized World
Theories of Development Economics
reading Course on Development
Economics
Field trip – Visit to German deve-
lopment and business promotion
institutions
Module 102 Entrepreneurship 
Management
Idea Management
Developing a Business Plan
Market research
Marketing and Distribution
Module 201 Management of
Innovative Services
Service Nature
Strategic Management in Services
Innovation and Quality Manage-
ment in Services
Tools for Innovation Management
in Services
Service Marketing
Module 202 Marketing in SMEs
Marketing in SMEs with special
focus on Price policy and Communi-
cation Policy
International Marketing and
Export Management
Distribution Management
Module 205 Data Analysis and Project Management
Data collection and data analysis
Project Management
Questionnaire Design
Module 401 SEPT Colloquium
Presentation and Communication Techniques
Colloquium: Individual Presentation of Field research results
Team Management
Field research
Financial Planning
Business Simulation Game
Module 103 New Discourses 
of SME Promotion
Innovation and Technology
Promotion
Value Chain Analysis and
Promotion
Cluster Promotions
Social Capital
Local and regional Economic
Development
reading Course on New
Discourses of SME Promotion
Theory of Internationalization of
Firms
Module 203 SME Finance
Introduction to Financial systems
Financial Instruments for SMEs
(Venture Capital, Microfinance
and others)
Financial Planning
Company Evaluation and rating
Module 204 Competence 
Development in SMEs
Human resource Management
Knowledge Management
Competence Development
Introduction to Vocational
Training
Fourth Semester
CompulsoryPage 11

11
APPLICANT’S ProFILE
The ideal candidate for the SEPT‘s MBA should be well
qualified academically and have relevant professional ex-
perience.
General Requirements:
A university degree, at least on a Bachelor level (mini- 
mum of a four-year program) from a reputable university
Broad knowledge of economic issues 
At least two years of relevant career experience in this field
Fluent spoken and written English (proved by ToEFL, IELTs or 
a similar certificate
The total number of full-time students accepted each year
is 25. out of this number, approximately 90% come from
outside Germany.
In each course, we normally have students from many dif-
ferent countries in Asia, Latin America, Africa and Euro-
pe. In this way, classes and discussions add an interesting
dimension, since all students have different backgrounds
and have gained different experiences from which all other
participants can learn and profit.
“Thanks to the tools and qualifications that
I got in SEPT I had the confidence for 
beginning my own consultancy business”
Mrs. Nguyen Thi Thanh Tam
Master‘s Alumna and 
Director of Hanoi IEC Ltd Co VietnamPage 12

12
Sometimes it does not matter who you are but whom you
know in life. For that reason we believe it is very impor-
tant to offer our students the possibility to accelerate the
building of their own personal networks while receiving
excellent instruction.
In addition to a multicultural atmosphere that is an every
day reality in the class room, students have the possibility
to get in touch with renowned institutions. At the beginning
of the second semester we go on a field trip in which we
are guest of the most important institutions in the field of
SME promotion in Germany. Furthermore, students have
the possibility to do internships at these and other relevant
institutions which will be accepted and graded as part of
the MBA.
BUILDING UP NETWorKS:
Getting in Touch with the World.Page 13

13
Similarly, during the field research period, students have
the possibility to work side by side with institutions in their
home countries as well as to get to know firms during their
interviews.
Finally, in November 2003 SEPT founded the Small Enter-
prise Promotion Network (SEPneT), which consists of more
than 200 experts from over 70 countries specialized in
SME issues. 
SEPneT is an active alumni network that brings together
internationally oriented scholars, experts and practitioners
from a wide range of countries, academic fields and areas
of professional expertise related to SMEs. Having studied
in Germany, its members share a common scientific interest
and professional know-how in all SME-related areas inclu-
ding SME promotion, SME management, international mar-
keting and vocational training.
The alumni actualize their knowledge and find new pro-
fessional opportunities in the international workshops that
SEPneT periodically organizes.
“SEPT has achieved the goal of offering
a mature program in SME development,
which attends the actual necessities of
this sector all around the globe.”
Prof. Dr. robert Kappel
Head of the GIGA Hamburg
GermanyPage 14

14
“SEPT is the answer for those SMEs
that want to succeed facing the big
challenges of globalization”
Dr. Zhenjing Li
Institute of Economic System and Management
National Development and reform Commission
China and Master’s Alumnus.Page 15

15
SEPT is a highly internationalized supplier of different trai-
ning and re-training programs for postgraduate students,
junior experts, officials, institutional decision-makers and
firm executives. With close networking and over 10 years
of experience in educating professionals on SME-related
fields, our operations abroad have been growing continu-
ously, particularly in the fields of innovation management,
SME promotion, internationalization of SMEs and consul-
tancy.
our MBA in SME development is also being taught in Viet-
nam in close cooperation between the University of Leipzig
and the Center for research and Consulting on Manage-
ment (CrC) of the Hanoi University of Technology. Short-
term training courses on innovation management and in-
ternationalization of firms with over 100 hours of presence
training and coaching of resulting projects are a widely
demanded service in emerging and developing econo-
mies. our experts’ teams, whose members have studied in
Germany, carry up-to-date knowledge and tools for enter-
prises, governmental organizations and other stakeholders
involved in SMEs development.
our training programs can be designed and customized
on demand. Yet three characteristics are standard in our of-
fer: state-of-the-art knowledge, market-oriented approach
and a careful combination of practice and theory. orien-
ted to produce ready-to-apply outcomes, the programs are
completed with concrete projects and plans created by the
participants.
Intensive research activities and cooperation with relevant
partners nurture knowledge generation and upgrades in
each area where SEPT is present.
INTErNATIoNAL PrESENCE Page 16

16
Founded in 1409 as the second university in Germany, the
University of Leipzig has always committed itself to the prin-
ciple of universitas litterarum. More than 190 disciplines
are taught in its 14 faculties and 150 departments.
Both the University and the City of Leipzig are examples
of a successful merging of tradition and innovation, thus
making Leipzig an attractive place to live and study in.
Leipzig was the trade fair and industrial center of the for-
mer German Democratic republic, and the place where, in
the wake of 1989, the revolution against the socialist tyran-
ny began, which ultimately led to the fall of “the wall”.
Nowadays, Leipzig is one of the most dynamic economies
in the region. It is still host of a very active trade fair and has
attracted to its district renowned international firms such as
Porsche, BMW, and DHL, just to mention some of them.
STUDYING IN LEIPZIGPage 17

17
Apart from its economic importance, Leipzig is very proud
of its modernist-styled architecture and its scientific and
cultural life and flair which is represented by its many insti-
tutes, universities, research centers, theaters, concert halls,
and opera.
Attracted by its atmosphere and variety, many important
personalities came to reside in Leipzig across the centuries.
Among them figure J. Sebastian Bach, who composed most
of his works in the Thomas Church; J.W. von Goethe, who
began his studies of law at the University of Leipzig, and
was inspired by the former student club “Auerbachs Keller”
for one chapter of his magnificent book ‘Faust’; Friedrich
Nietzsche also studied for several years at our university;
Werner Heisenberg, Nathan Söderblom and Wilhelm ost-
wald all laureated with the Nobel Prize were professors at
our university. Page 18

18
Application-forms are available on our web-site or directly at
our offices. The duly completed application-form has to be
sent directly to the SEPT Program along with the following do-
cuments:
Application‘s essay (1 page) describing your personal 
motivation, merits and visions for being part of the
program 
Comprehensive curriculum vitae 
Certificates (officially authenticated copies, an officially 
authenticated translation into English or German, and, 
if applicable, accompanied by an explanation of the
grading system) 
Schoolleaving certificate giving right of entry to higher 
education in the home country 
All university diplomas and degree certificates indicating 
the final grades 
Certificates of English proficiency, i.e. TEoFL, IELTS or similar
record of professional employment/practical work experience
2 Letters of recommendation 
Letter of confirmation of scholarship-donor, if applicable, 
or status of application procedure (i.e. copy of a letter of 
application) 
For more information, please visit: www.sept.uni-leipzig.de
APPLICATIoN ProCESSPage 19

19
Deadlines
Completed applications should be submitted to the SEPT
Program before April 15th for beginning tuition on octo-
ber 1st of the same year. 
Fees
The cost for the SEPT MBA is EUr 4,000 in total; payable
in four instalments of EUr 1,000 prior to the beginning
of the first, the second, the third and the fourth term.
Please note that books and individual study materials
are not included in the fees. Please calculate living ex-
penses of about EUr 500 per month (including health
insurance) and the different trips from and to your home-
country (take into account the stay and trips for the re-
search semester).
Applicants are required to provide evidence of adequa-
te financial means to pay fees and support themselves
during the SEPT program as specified on the application
form.
Scholarship Possibilities
SEPT has a keen interest in attracting a student body com-
posed of talented individuals from around the globe. For
this reason we have direct contacts to some scholarship
providers such as DAAD for qualified applicants.
To learn more about the sponsorship possibilities at SEPT
visit the MBA section of our web-site at www.sept.uni-
leipzig.de. Please, take into account that deadlines are
different for scholarships’ applicants.Page 20

20
For further information and questions regarding our program,
please do not hesitate to contact us:
International SEPT Program
Universität Leipzig
Beethovenstrasse 15
D-04107 Leipzig
Germany
Phone: +49 341 97-37030
Fax:
+49 341 97-37048
Email: sept@uni-leipzig.de
Web-Site: www.sept.uni-leipzig.de
Fotos:
S. 2, li.: Neues rathaus, randy Kühn
[bookmark: _GoBack]S. 17, kl. Foto: Schwanenteich an der Neuen oper, Sylvia Dorn
