
VOM STUDIUM
IN DEN BERUF

VERANSTALTUNGS- UND
BERATUNGSANGEBOTE
WINTERSEMESTER 2019/20

CAREER SERVICE

Liebe Studentinnen und Studenten,

die Universität Heidelberg bietet Ihnen nicht nur eine exzellente akademi-
sche Ausbildung, sie unterstützt Sie auch mit den Angeboten des Career
Service bestmöglich bei der Berufsorientierung und beim konkreten
Einstieg ins Berufsleben. Das vorliegende Veranstaltungsprogramm gibt
Ihnen studienbegleitend die Möglichkeit, sich eine Reihe praxisrelevanter
Zusatzqualifikationen anzueignen, unabhängig davon, ob Sie sich für eine
Laufbahn in der Wissenschaft oder in der Wirtschaft entscheiden. Sie
haben die Möglichkeit in den Kursen zum beruflichen Know-how z. B. im
Bereich betriebswirtschaftlicher Grundlagen bis hin zum Videodreh mit
dem Smartphone Ihre Kompetenzen praxisorientiert weiterzuentwickeln.

Darüber hinaus begleitet Sie der Career Service vor und während Ihrer Be-
werbungsphase mit Angeboten zum professionellen Bewerben und Arbeits-
einstieg. Bei den verschiedenen Unternehmensveranstaltungen und
Karrieremessen des Career Service können Sie direkt mit den Unterneh-
men in Kontakt treten, um ihre Berufschancen in der Wirtschaft auszu-
loten. Mit der neuen Jobbörse careerMatch finden Sie ebenfalls direkten
Zugang zu Unternehmen und darüber hinaus viele regionale, nationale und
internationale Praktikums- und Stellenangebote.

Neben der Teilnahme an den Veranstaltungen haben Sie jederzeit die Mög-
lichkeit, für Ihre individuellen Fragestellungen rund um den Berufseinstieg
einen persönlichen Beratungstermin im Career Service zu vereinbaren.
Hier können Sie gemeinsam mit den Laufbahn- und Karriereberaterinnen
Ihr Anliegen reflektieren und individuelles Feedback erhalten.

Wir freuen uns, wenn Sie das Angebot engagiert und intensiv nutzen.
Im Rahmen Ihres Studiums können Sie übrigens viele Kurse des Career
Service im Bereich der übergreifenden Kompetenzen anrechnen lassen.
Mehr dazu erfahren Sie auf Seite 39.

Ich wünsche Ihnen ein erfolgreiches Wintersemester 2019/2020.

Dr. Verena Schultz-Coulon

Dr. Verena Schultz-Coulon
Dezernentin für Studium
und Lehre

INHALTSVERZEICHNIS
1.	INFORMATIONS- UND BERATUNGSANGEBOT

Beratung zur beruflichen Orientierung, Bewerbung und
Berufseinstieg	
Unser Team 	
	

2.	ARBEITGEBER STELLEN SICH VOR
Veranstaltungen im Wintersemester 2019/20	 	
careerMatch – das neue Karriereportal 	

3.	KURSE BERUFLICHES KNOW-HOW
Betriebswirtschaftliche Grundlagen 	
Projektmanagement	
Excel-Kurse für Studium und Beruf			
PR und Öffentlichkeitsarbeit	
Interkulturelle Kompetenz und Diversity Management		
Videodreh mit dem Smartphone 	
Verlagsarbeit von A-Z 	
Heidelred	
Unternehmensberatung 	
Design Thinking
Research and Innovation in Big Global Companies
Von der Idee zur Innovation				 	
Die Macht der Sprache: Kommunikation für den erfolgreichen 	
Berufseinstieg 	
Coachinggruppe zum Berufseinstieg 	
Karrierecoaching: Bachelor – und was dann? 	
Karrierecoaching: Uni – und was dann? 	

4.	KURSE PROFESSIONELLES BEWERBEN
Trainingsangebote 	
Bewerbungstraining: Erfolgreiche Bewerbungsunterlagen und
 -strategien 	
Gekonntes Selbstmarketing für den Berufseinstieg
Mit XING und LinkedIn zum ersten Job	
Bewerbungsunterlagen: Standards und Selbstmarketingtipps
Kommunikation im Vorstellungsgespräch	

Career Service
Inhaltsverzeichnis

1

2

3
3

5
7
8
9

10
11
12
13
14
15
16
16
18

19
20
21

22
23

24
25
26
26

Seite

5.	KOSTENFREIE INFORMATIONSVERANSTALTUNGEN
Bewerbungs-Basics – Todsünden und Tugenden 	
Business Knigge – ein wichtiges Kriterium für
Berufseinstieg und -aufstieg
Optimale Kleidung für Vorstellungsgespräch und Berufseinstieg		
Case Studies – Übung macht den Meister 	
Der erste Arbeitsvertrag 		
Wirtschaftliches Vorbereitungsseminar
für das Lehramtsreferendariat 	
Wirtschaftliches Vorbereitungsseminar
für das Rechtsreferendariat	
Gehaltsverhandlung zum Jobstart – Wie verdiene ich mehr Geld? 		
Steuerseminar – Mehr Geld, weniger Steuern 	
Steuerseminar für NaturwissenschaftlerInnen		
International Students Welcome
Arbeiten in Deutschland – für internationale AbsolventInnen	
Ihre erfolgreiche Bewerbung in Deutschland – 	
für internationale Studierende
Kamingespräche der Heidelberg School of Education
Berufsperspektiven – Alternativen zum Lehrerberuf 	

6.	WEITERE ANGEBOTE
Newsletter Career Service/Zentrale Studienberatung	
Kursprogramm „Stark im Studium“	
Seminarprogramm der Graduiertenakademie	
Veranstaltungsprogramm des Hochschulteams der Agentur
für Arbeit Heidelberg	

7.	ANMELDEMODALITÄTEN
8.	ÜBERGREIFENDE KOMPETENZEN
9.	ANFAHRT	

27
28

28
29
29
30

31

31
32
32
33
33
34

35
35

36
36
36
36

38
39
40

Seite

 	

TERMINÜBERSICHT
SEPTEMBER 2019					 Seite
27.09.	 	 Effizientes Arbeiten mit Excel 	 	

OKTOBER 2019	
05.10. – 10.11. 	 Betriebswirtschaftliche Grundlagen 	
10.10. – 11.10. 	 Projektmanagement 	
16.10.		 Bewerbungs-Basics
18.10.		 Effizientes Arbeiten mit Excel
17.10. – 28.11.	 Research and Innovation in Big Global Companies
22.10.		 Wirtschaftliches Vorbereitungsseminar (Lehramt)
28.10.		 Steuerseminar für NaturwissenschaftlerInnen
29.10.		 Der erste Arbeitsvertrag
30.10.		 Gehaltsverhandlungen zum Jobstart 		
	
NOVEMBER 2019
02.11. – 15.12. 	 Betriebswirtschaftliche Grundlagen
05.11.		 Steuerseminar – Mehr Geld, weniger Steuern
06.11.		 Bewerbungs-Basics
06.11.		 Wirtschaftliches Vorbereitungsseminar (Jura)
06.11.		 Wirtschaftliches Vorbereitungsseminar (Lehramt)
12.11.		 Case Studies
14.11. 		 Bewerbungsunterlagen: Standards und
		 Selbstmarketingtipps
15.11.		 Design Thinking
19.11.		 Arbeiten in Deutschland –
		 für internationale AbsolventInnen
20.11.		 Gehaltsverhandlungen zum Jobstart
25.11.		 Business Knigge
25.11. 		 Steuerseminar für NaturwissenschaftlerInnen
26.11.		 Ihre erfolgreiche Bewerbung in Deutschland –		
		 für internationale Studierende
26.11.		 Kamingespräch der HSE
26.11.		 Wirtschaftliches Vorbereitungsseminar (Lehramt)
29.11.		 Bewerbungstraining: Erfolgreiche Bewerbungs-
		 unterlagen und -strategien
29.11.		 Von der Idee zur Innovation

Career Service
Terminübersicht

8

5
7

27
8

16
30
32
29
31

5
32
27
31
30
29
26

15
33

31
28
32
34

35
30
23

16

DEZEMBER 2019					 Seite
04.12. 		 Wirtschaftliches Vorbereitungsseminar (Jura)
05.12.		 Kommunikation im Vorstellungsgespräch
05.12. – 23.01.	 Coachinggruppe zum Berufseinstieg
09.12.		 Optimale Kleidung für Vorstellungsgespräche
10.12.		 Steuerseminar – Mehr Geld, weniger Steuern
12.12.		 Die Macht der Sprache: Kommunikation für den 		
		 erfolgreichen Berufseinstieg
12.12.		 Bewerbungs-Basics
12.12. – 13.12. 	 Unternehmensberatung
13.12. – 14.12. 	 Projektmanagement

JANUAR 2020
09.01. – 10.01.	 Karrierecoaching: Uni und was dann?
11.01. – 08.02.	 Betriebswirtschaftliche Grundlagen
11.01. – 12.01.	 Projektmanagement
17.01.		 Design Thinking
18.01.		 Mit XING und LinkedIn zum ersten Job
19.01.		 Gekonntes Selbstmarketing
24.01.		 Auswerten großer Datenmengen mit Excel
26.01. – 27.01. 	 Interkulturelle Kompetenz und
		 Diversity Management
29.01.		 Wirtschaftliches Vorbereitungsseminar (Jura)
30.01. – 02.02.	 PR und Öffentlichkeitsarbeit

FEBRUAR 2020
01.02. – 02.02.	 Videodreh mit dem Smartphone
05.02. 		 Alternativen zum Lehrerberuf
07.02. – 09.02. 	 Verlagsarbeit von A bis Z
10.02.		 Mit XING und LinkedIn zum ersten Job
27.02.		 Kamingespräch der HSE
28.02. – 29.02.	 Karrierecoaching: Bachelor und was dann?

MÄRZ 2020
25.03.		 Kamingespräch der HSE

31
26
19
28
32
18

27
14
7

21
5
7

15
25
24
8

10

31
9

11
35
12
25
35
20

35

1/2

1. INFORMATIONS- UND 	
 BERATUNGSANGEBOT
Gut vorbereitet in den Beruf starten
Mit Ihrem Studium haben Sie bereits einen entscheidenden Schritt in
Ihre berufliche Zukunft getan. Damit Ihnen der Übergang von der Hoch-
schule ins Arbeitsleben erfolgreich gelingt, unterstützt Sie der Career
Service der Universität Heidelberg bereits während Ihres Studiums mit
einem breit gefächerten Veranstaltungs- und Beratungsangebot.

In bewerbungs- sowie berufsvorbereitenden Seminaren, Workshops,
Informationsveranstaltungen sowie individuellen Beratungen schärfen Sie
Ihr Profil und erwerben wichtige Schlüsselkompetenzen.
Neben erfahrenen Beraterinnen des Career Service geben ExpertInnen
aus Wirtschaft und Nonprofitorganisationen sowie BeraterInnen des
Hochschulteams der Agentur für Arbeit Heidelberg ihre Fachkenntnisse an
Studierende weiter.

Unser Veranstaltungsprogramm hat es in sich
Sie haben die Möglichkeit an

−− 	Kurse
−− 	Trainings
−− 	Informationsveranstaltungen
−− Gruppenberatungen und Coaching-Gruppen

in den Bereichen „Berufliches Know-how“ und „Professionelles
Bewerben“ teilzunehmen.

Profitieren Sie von einer individuellen Einzel- und Laufbahnberatung
Zu allen Fragen rund um die berufliche Orientierung, Praktika, Chancen
am Arbeitsmarkt und die erfolgreiche Bewerbung sowie damit im Zusam-
menhang stehenden individuellen Themen beraten wir Sie gerne 	
kostenfrei.

Termine nach Vereinbarung unter:
E-Mail: careerservice@uni-heidelberg.de
Telefon: +49 6221 54-12231
Wir freuen uns auf ein Gespräch mit Ihnen.

Career Service
Informations- und Beratungsangebot

UNSER TEAM

Kristina Biebricher
− 	Konzeption und Koordination des berufs-

vorbereitenden Veranstaltungsprogramms
− 	Laufbahnberatung, berufliche Orientierung und

Standortbestimmung
− 	Leiterin Career Service

E-Mail: kristina.biebricher@zuv.uni-heidelberg.de
Telefon: +49 6221 54-12235

Simone Lasser
−− Unternehmenskontakte, Karriereportal, Arbeit-		
geberkooperationen, Campusevents

−− Ansprechpartnerin für Institutionen, Fakultäten
−− Laufbahnberatung, berufliche Orientierung

E-Mail: simone.lasser@zuv.uni-heidelberg.de
Telefon: +49 6221 54-12232

Petra Lehmann
−− Laufbahnberatung, berufliche Orientierung,
Bewerbungsstrategien, Selbstvermarktung,
Standortbestimmung, Ressourcenanalyse

−− Informationsveranstaltungen, Kurse und Work-
shops zum Berufseinstieg

−− PR und Öffentlichkeitsarbeit

E-Mail: petra.lehmann@zuv.uni-heidelberg.de
Telefon: +49 6221 54-12233

3/4

2. ARBEITGEBER STELLEN
SICH VOR
Der Career Service bringt Sie mit interessanten regionalen und über-
regionalen Arbeitgebern in Kontakt. Durch die Teilnahme an unseren
Veranstaltungen erhalten Sie Einblick in verschiedene Unternehmen und
Arbeitsbereiche und können zudem erste Kontakte mit den jeweiligen
Ansprechpartnern knüpfen.

Karrieremesse direkt auf dem Campus
Die Jobmesse für die Studiengänge:
Mathematik/ Informatik/ Naturwissenschaften:
Do. 28.11.19, 10:00 – 16:00 Uhr
Campus im Neuenheimer Feld Heidelberg,
Hörsaalzentrum Chemie (INF 252)
www.uni-heidelberg.de/jobmesse

Eine aktuelle Veranstaltungsübersicht finden Sie unter:
	 www.uni-heidelberg.de/careerservice

careerMatch: Die neue Praktikums- und Stellenbörse der
Universität Heidelberg

Unser neues Jobportal careerMatch – das Karriereportal für Studierende
der Universität Heidelberg – ist da! Hier finden Sie neben spannenden
nationalen wie internationalen Praktika und Jobs auch umfangreiche Un-
ternehmensprofile und -videos, die Ihnen einen anschaulichen Einblick in
die verschiedenen Unternehmen bieten. Ein Eventkalender hält Sie zudem
über aktuelle Unternehmensveranstaltungen auf dem Laufenden. Nutzen
Sie außerdem die Karrieretipps, um sich optimal auf Ihren Berufseinstieg
vorzubereiten.

	 www.uni-heidelberg.de/careermatch

Career Service
Arbeitgeberkontakte und Karriereportal

DAS NEUE
KARRIEREPORTAL:
careerMatch

Die neue Praktikums- und Stellenbörse mit

– nationalen und internationalen Praktika
 und Jobs
– Unternehmensprofilen und -videos
– Eventkalender mit aktuellen
 Unternehmensveranstaltungen

 www.uni-heidelberg.de/careermatch

5/6

Career Service
Berufliches Know-how
Kurse

3. 	BERUFLICHES KNOW-HOW

BETRIEBSWIRTSCHAFTLICHE GRUNDLAGEN

Inhalt
In vielen Bereichen der Arbeitswelt sind betriebswirtschaftliche Grund-
kenntnisse von Bedeutung. Geistes- und SozialwissenschaftlerInnen sowie
NaturwissenschaftlerInnen ermöglicht der Kurs einen Einblick in wichtige
Teilgebiete der BWL und vermittelt auch Nicht-Ökonomen Grundlagen,
um die Funktions- und Arbeitsweise von Unternehmen zu verstehen.

Einführung in die Betriebswirtschaft
Grundbegriffe der BWL, Rechtsformen von Betrieben, Unternehmens-
verbindung, Entscheidungsfindung in Betrieben, das Unternehmen als
wirtschaftliches Teilsystem sowie strategische Planung.
Bestandteil des Seminars ist ein mehrstündiges Planspiel zum Einüben
des theoretisch Erlernten.

Grundzüge der Personalarbeit
Grundzüge und Organisation des betrieblichen Personalwesens, Personal-
politik, Personalplanung, Arbeitszeitgestaltung im Betrieb, betriebliche
Entgelt- und Sozialleistungspolitik sowie Grundzüge der Mitarbeiterführung.

Betriebliches Rechnungswesen
Grundlagen des betrieblichen Rechnungswesens, handelsrechtlicher
Jahresabschluss, Wertansätze in der handelsrechtlichen Bilanz,
Bilanzanalyse und Grundzüge der Leistungs- und Kostenrechnung.

Grundzüge der Finanzierung
Kapitalbeschaffung und Liquiditätsplanung, Finanzierungsformen im
Überblick, Außen- und Innenfinanzierung, Finanzplanung und Budget.

Steuerwesen
Allgemeines Steuerrecht, Abgabenordnung, steuerliche Grundbegriffe,
Umsatzsteuer, Gewerbesteuer, Einkommens- und Lohnsteuer.

Einführung in die Logistik
Grundlagen der Logistik, Produktionslogistik, Produktionsverfahren, Pro-
duktionsplanung und -steuerung, Beschaffungs- und Distributionslogistik.

Marketing und Vertrieb
Begriffsklärung, Strategien, Basiskompetenzen und Vertriebspotentiale,
Kommunikation im Gespräch. Bestandteil des Seminars ist das Üben im
Rollenspiel.

Strategisches Management
Begriffsklärung und theoretischer Hintergrund, Aufgaben und Aktivitäten
von ManagerInnen, Managementprozesse, Grundfragen der strategischen
Planung, Umweltanalyse und Grundgedanken der Portfoliotechnik.

Ziele und Methoden
Die TeilnehmerInnen erwartet ein praxisnaher Workshop über die
Grundlagen der betriebswirtschaftlichen Zusammenhänge und
betrieblichen Rahmenbedingungen. Der Lehrstoff wird von den
DozentInnen theoretisch aufgearbeitet und mit Fallbeispielen eingeübt.

DozentInnen
Alle DozentInnen sind in Wirtschaftsunternehmen tätig und gestalten die
Seminare mit großem Praxisbezug.

Entgelt
330 Euro für Studierende und DoktorandInnen
490 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
Insgesamt 7 Tage

Veranstaltungsort und Termine
Seminarzentrum Bergheimer Straße

Kurs 1:	 Sa. 05.10./ So. 20.10./ Sa. 26.10./ Sa. 02.11./ So. 03.11./
		 Sa. 09.11./ So. 10.11.2019
Kurs 2: 	 Sa. 02.11./ So. 17.11./ So. 24.11./ Sa. 30.11./ So. 01.12./
		 So. 08.12./ So. 15.12.2019
Kurs 3:	 Sa. 11.01./ So. 12.01./ Sa. 18.01./ So. 19.01./ So. 26.01./
		 So. 02.02./ Sa. 08.02.2020

Jeweils 9:00 – 17:00 Uhr bzw. 10:00 – 18:00 Uhr

7/8

Career Service
Berufliches Know-how
Kurse

PROJEKTMANAGEMENT

Inhalt, Ziele und Methoden
Steigende Kundenanforderungen, intensiver Wettbewerb und die
Internationalisierung der Märkte stellen Unternehmen aller Branchen
vor ständig neue Herausforderungen, welche neue Lösungen erfordern.
Projektarbeit mit der Organisation und den Methoden modernen Projekt-
managements wird zum wichtigen Erfolgsfaktor in Unternehmen. Hierfür
bedarf es des Know-hows professioneller Projektplanung mit einem ent-
sprechenden Werkzeugkasten.
Im Seminar erfahren die TeilnehmerInnen, wie Projekte erfolgreich geplant
und realisiert werden. Ein besonderer Schwerpunkt liegt dabei auf
Übungen anhand eines praxisnahen Projekts durch den gezielten Einsatz
von erprobten Projektmanagement-Werkzeugen. Durch die Mischung von
Referaten, Diskussionen sowie Gruppenarbeit und Präsentationen werden
die TeilnehmerInnen aktiv in die Seminargestaltung eingebunden.

Dozenten
Wolfgang Auberger, Dipl.-Ing. und Geschäftsführer von S.I.C.
Uwe Fischer, Dipl.-Ing. und Senior Partner bei TCI GmbH

Entgelt
145 Euro für Studierende und DoktorandInnen
220 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
2 Tage

Veranstaltungsort und Termine
Seminarzentrum Bergheimer Straße

Kurs 1:	 Do. 10.10./ Fr. 11.10.2019
Kurs 2:	 Fr. 13.12./ Sa. 14.12.2019
Kurs 3:	 Sa. 11.01./ So. 12.01.2020

Jeweils 9:00 – 17:00 Uhr

EXCEL-KURSE FÜR STUDIUM UND BERUF

EFFIZIENTES ARBEITEN MIT EXCEL (ANFÄNGERKURS)
Ob in Unternehmen, in Forschungseinrichtungen oder in Ministerien –
Excel hilft dabei, Datenmengen zu verarbeiten und grafisch darzustellen.
Inhalte des eintägigen Kurses:

−− Einstellen der Symbolleiste für den Schnellzugriff
−− Anlegen benutzerdefinierter Listen für die Ausfüllfunktion
−− Bewegen und Rechnen mit Zellnamen
−− Effektive Formelerstellung, Rechnen über Blätter und Dateien hinweg,
grafische Datenaufbereitung mit Sparklines

−− Erstellen und Auswerten von Pivottabellen

Termin und Veranstaltungsort
Kurs 1: 	 Fr. 27.09.2019, 9:00 – 17:00 Uhr, INF 227, CIP-Pool, 1.401
Kurs 2: 	 Fr. 18.10.2019, 9:00 – 17:00 Uhr, Neue Uni, HS 4a

AUSWERTEN GROSSER DATENMENGEN MIT EXCEL (AUFBAUKURS)
In vielen Fällen müssen Sie für statistische Auswertungen komplexe und
große Datenmengen in Excel bearbeiten.
Inhalte des eintägigen Kurses:

−− Nachbearbeitung von Datenexporten aus Datenbanken
−− Optimierung der Arbeit mit großen Tabellen
−− Arbeit mit dem Teilergebnisassistenten
−− Einsatz der Teilergebnisfunktion und Pivottabellenauswertung

Vorkenntnisse erforderlich. Bei geringen Vorkenntnissen in Excel empfeh-
len wir, zuerst den Kurs „Effizientes Arbeiten mit Excel“ zu belegen.

Termin und Veranstaltungsort
Fr. 24.01.2020, 9:00 – 17:00 Uhr, Neue Uni, HS 4a

Dozentin
Kathrin Klein, Dipl.-Mathematikerin, IT Knowledge & Solutions

Entgelt (pro Kurs)
40 Euro für Studierende und DoktorandInnen
60 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Bitte bringen Sie für beide Kurse Ihren eigenen Laptop mit installiertem
Excel-Programm (Version 2016 oder 2010) mit.

9/10

Career Service
Berufliches Know-how
Kurse

PUBLIC RELATIONS UND ÖFFENTLICHKEITSARBEIT

Inhalt, Ziele und Methoden
Die spannende Welt der Öffentlichkeitsarbeit kennenlernen: Das praxiso-
rientierte Seminar vermittelt Ihnen Informationen rund um die vielfältigen
Aufgabengebiete innerhalb einer Kommunikationsabteilung: Wie steige
ich ein? Was muss ich mitbringen? Welche Aufgaben erwarten mich? Im
Presseworkshop erfahren Sie Wissenswertes rund um die Arbeitsweise von
JournalistInnen und erlernen die Dos & Don‘ts der journalistischen Spra-
che. Bei Übungen wie dem Verfassen von Pressemitteilungen greifen Sie
selbst zu Stift und Papier und wenden das Erlernte selbstständig an.
Im Workshop Unternehmenskommunikation steht dann das Zusammen-
spiel der einzelnen Aufgabenbereiche im Vordergrund. Gemeinsam entwi-
ckeln und diskutieren Sie eine Kommunikationsstrategie. Zudem besteht
im Rahmen des Seminars die Möglichkeit, in Einzelgesprächen mit den
DozentInnen Ihre individuellen beruflichen Ziele genauer zu besprechen.

DozentInnen
Monika Schammas, Öffentlichkeitsarbeit und PR-Beratung
Udo Lahm, Pressearbeit und Unternehmenskommunikation
Die beiden DozentInnen sind Inhaber einer Kommunikations- und
Personalberatung, die auf die Vermittlung von Positionen in den Bereichen
Kommunikation, Investor Relations und Journalismus spezialisiert ist.

Entgelt
200 Euro für Studierende und DoktorandInnen
300 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
4 Tage

Termin und Veranstaltungsort
Do. 30.01./ Fr. 31.01./ Sa. 01.02./ So. 02.02.2020
Jeweils 9:00 – 17:00 Uhr
Seminarzentrum Bergheimer Straße

INTERKULTURELLE KOMPETENZ UND DIVERSITY MANAGEMENT

Inhalt, Ziele und Methoden
Vielfalt im Personal ist für ein Unternehmen immer Chance und Heraus-
forderung zugleich. Durch die zunehmend vernetzte und internationale
Welt treffen im Berufsalltag verschiedene Kulturen, Ethnien, Alters- und
Geschlechtergruppen aufeinander. Diversity Management setzt genau an
dieser Stelle an und versucht, einen konstruktiven Umgang mit Vielfalt im
beruflichen Alltag zu organisieren. Diversity-Konzepte werden nicht nur
in der freien Wirtschaft, sondern auch in der öffentlichen Verwaltung und
Politik zunehmend nachgefragt.
Im zweitägigen Workshop analysieren Sie zunächst, welche Unterschiede
im Arbeitsalltag auf Grund verschiedener Herkunft, Lebensweise, Religion
etc. auftreten können. Im zweiten Schritt werden in Diskussionsrunden die
Schwierigkeiten und Barrieren interkultureller Kommunikation behandelt
und Lösungsstrategien erarbeitet. Abschließend werden Sie im Rahmen
eines Planspiels selbstständig ausprobieren, wie Diversity Management
ganz konkret funktionieren kann. Zudem bietet der Workshop Einblicke in
die aktuellen Entwicklungen im Diversity Management in Deutschland.

Dozentin
Nina Frauenfeld, Inhaberin des Unternehmens SUCCESS ACROSS mit
Spezialisierung auf Diversity Management und Interkulturelle Kompetenz

Entgelt
145 Euro für Studierende und DoktorandInnen
220 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
2 Tage

Veranstaltungsort
Seminarzentrum Bergheimer Straße

Termin
So. 26.01./ Mo. 27.01.2020
Jeweils 9:00 – 17:00 Uhr

11/12

Career Service
Berufliches Know-how
Kurse

VIDEODREH MIT DEM SMARTPHONE

Inhalt, Ziele und Methoden
Beeindruckende Videos können nur mit aufwändiger Ausrüstung produ-
ziert werden? Mit Kreativität und einem Händchen für Skript und Regie
kann auch ein einfaches Equipment genügen: Das Smartphone.

In unserem Workshop „Videodreh mit dem Smartphone“ profitieren Sie
von dem Erfahrungsschatz eines Experten auf diesem Gebiet. Hier lernen
Sie, wie Sie mit Ihrem Smartphone professionelle Videos produzieren und
das Leistungsspektrum Ihres Gerätes optimal nutzen können. In Zeiten der
Multimedialität gewinnt u.a. die Wissenskommunikation in kurzen Filmen
immer größere Bedeutung. Dabei ist es besonders wichtig, komplexe
Zusammenhänge prägnant abzubilden. Auch beim Bewerben um einen
Job per Video, beim Darstellen eines Forschungsprojektes, als Vlogger,
Journalist oder in der Presse und Öffentlichkeitsarbeit, sind Kompetenzen
im Videodreh essentiell.
Welche Apps brauche ich, wie plane ich den Dreh, wie erzähle ich
Geschichten, wie setze ich den richtigen Fokus und wie fessle ich den
Zuschauer? Darum geht´s am ersten Tag. Danach geht´s raus. In Kleingrup-
pen werden Sie die gelernte Theorie umsetzen und eigene kleine Filme
realisieren, die anschließend besprochen werden. Die erworbenen Fähig-
keiten können Sie sowohl bei Ihren Bewerbungen als auch beim Berufsein-
stieg in die Medienbranche und den Online-Journalismus einbringen.

Dozent
Philipp Behrens, Reporter beim Südwestrundfunk

Entgelt
90 Euro für Studierende und DoktorandInnen
135 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
2 Tage

Termin und Veranstaltungsort
Sa. 01.02./ So. 02.02.2020
Jeweils 9:00 – 17:00 Uhr
Seminarzentrum Bergheimer Straße

VERLAGSARBEIT VON A-Z

Inhalt, Ziele und Methoden
Vom ersten Manuskript bis zum fertigen Werk in der Buchhandlung ist es
ein langer Weg. Verlagshäuser bieten rund um den Entstehungsprozess
ihrer Publikationen vielfältige und anspruchsvolle Tätigkeiten, die gerade
für AbsolventInnen der Geistes- und Sozialwissenschaften interessant sind.
Nicht nur im Lektorat, sondern auch in der Presse- und Öffentlichkeitsar-
beit, Vertrieb und Werbung eröffnen sich spannende Berufsfelder. 	
In diesem Kurs erfahren Sie Wissenswertes rund um die Verlagslandschaft
– über Buchtypen, Zielgruppen (wie beispielsweise Fachliteratur, Schulbü-
cher, Sachbücher), Vermarktung sowie verschiedene Einstiegsmöglichkei-
ten in die Verlagswelt. Welche Aufgaben erwarten Sie in diesem Arbeits-
umfeld und welche Kompetenzen sind gefragt? Mit Hilfe von praktischen
Übungen erarbeiten Sie sich Schlüsselkompetenzen für das Verlagswesen.

Dozentin
Verena Artz, freie Lektorin und Redakteurin

Entgelt
165 Euro für Studierende und DoktorandInnen
250 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
3 Tage

Veranstaltungsort
Seminarzentrum Bergheimer Straße

Termin
Fr. 07.02./ Sa. 08.02./ So. 09.02.2020
Jeweils 9:00 – 17:00 Uhr

13/14

Career Service
Berufliches Know-how
Kurse

HEIDELRED

Inhalt, Ziele und Methoden
Das Kursprogramm von Heidelred bringt die Grundlagen des Journalis-
mus ins Studium. In der studentischen Redaktion Heidelberg lernen Sie,
wie man Themen audiovisuell aufbereitet, sodass sie für HörerInnen und
ZuschauerInnen gleichermaßen spannend sind. Sie recherchieren, führen
Interviews, schneiden Audiofiles und Filmsequenzen. Unter professioneller
Anleitung von MedienmacherInnen aus der Region produzieren Sie eigene
Podcasts und TV-Beiträge, die Sie anschließend online veröffentlichen. Auf
interaktiven Storytelling-Webseiten verknüpfen Sie Themen crossmedial
miteinander.
Die Workshops sind praxisorientiert und bauen aufeinander auf. Durch
das redaktionelle Arbeiten wird Ihre Kommunikationsfähigkeit sowie das
Herausarbeiten und Präsentieren einer Botschaft geschult. Dieses Know-
how ist nicht nur für Ihr Studium nützlich – es bringt Ihnen auch bei der
Bewerbung und im späteren Beruf einen entscheidenden Vorteil.

Entgelt
Dank umfangreicher Förderung durch die Landesanstalt für
Kommunikation (www.lfk.de) ist die Teilnahme kostenfrei.

Zeitlicher Umfang
Es werden 20 Kursmodule à 4 Stunden angeboten. Nach einer Teilnahme
an mindestens 80 Prozent der Kurse und bestandener Abschlussarbeit
erhalten die TeilnehmerInnen ein benotetes Zertifikat mit 8 ECTS-Punkten.

Anmeldung und weitere Informationen unter:
	 www.uni-heidelberg.de/heidelred

UNTERNEHMENSBERATUNG

Inhalt, Ziele und Methoden
Unternehmen unterliegen einem hohen Wettbewerbsdruck, weshalb die
Anforderungen an ihre Innovativität, Produktqualität und Flexibilität stetig
steigen. UnternehmensberaterInnen erarbeiten gemeinsam mit dem
Unternehmen Strategien und Handlungsalternativen, optimieren und
flexibilisieren sowohl die Organisation als auch Prozesse.
Erfolgreiche BeraterInnen zeichnen sich durch hohe analytische
Fähigkeiten, Kreativität bei der Lösungsfindung und soziale sowie
interkulturelle Kompetenz aus. Durch ihren objektiven Blick und die
methodische Versiertheit liefern sie Konzepte und Lösungen.

Im Seminar werden Herausforderungen für Unternehmen und andere
Organisationen sowie daraus resultierende Aufgabenstellungen und
Anforderungen beziehungsweise Erfolgsfaktoren für Unternehmens-
beraterInnen behandelt. Hierdurch werden das Berufsbild Unternehmens-
beraterIn skizziert sowie wichtige Beratungskonzepte und -themen vor-
gestellt. Anhand einer Fallstudie wird der Beratungsprozess durchlaufen.
Freude an Interaktion und konstruktiver Diskussion wird vorausgesetzt.

Dozent
Robert Hippin, Berater bei MAICONSULTING
Managementberatung & Akademie

Entgelt
145 Euro für Studierende und DoktorandInnen
220 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
2 Tage

Veranstaltungsort
Seminarzentrum Bergheimer Straße/ MAICONSULTING

Termin
Do. 12.12./ Fr. 13.12.2019
Jeweils 9:00 – 17:00 Uhr

15/16

Career Service
Berufliches Know-how
Kurse

DESIGN THINKING
KOMPLEXE PROBLEMSTELLUNGEN INNOVATIV LÖSEN

Inhalt, Ziele und Methoden
Design Thinking als Methode zur Lösung komplexer Problemstellungen ist
momentan in aller Munde. Viele bekannte Unternehmen wie Amazon, Audi
oder SAP setzen auf Design Thinking zur Ideenfindung und Problemlösung
– sei es für die Entwicklung von Produkten, Strategien oder Strukturen.

Wenn Sie die relevanten Techniken des Design Thinking sowie deren
Anwendung kennenlernen wollen, ist dieser Workshop genau das Richtige
für Sie. Sie erleben, wie Sie durch nutzerzentriertes Denken, Zusammenar-
beit in multidisziplinären Teams und die frühe Visualisierung von Prototy-
pen kreative Potenziale freisetzen und innovative Lösungen in kürzester
Zeit entwickeln. Mit Wissen um die Methode Design Thinking können
Studierende und AbsolventInnen aller Fächer zukünftig unternehmerische
Prozesse und Entwicklungen innovativ mitgestalten.

Dozent
Marius Schmidt, Innovation Consultant, SOMMERRUST GmbH

Entgelt
70 Euro für Studierende und DoktorandInnen
100 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
1 Tag

Veranstaltungsort
Innovationsraum (Treffpunkt im Foyer), INF 582

Termine
Kurs 1: Fr. 15.11.2019
Kurs 2: Fr. 17.01.2020
Jeweils 9:00 – 17:00 Uhr

RESEARCH AND INNOVATION IN BIG GLOBAL COMPANIES

Are you looking for job and career opportunities in the field of research and
innovation? Would you like to gain insights into innovation processes as well
as job requirements in global technology companies?
In this lecture series you will learn about the role of innovation and the dif-
ference between sustaining and disruptive innovations, how to manage the
innovation process of big companies, why is it hard for large organisations
to be disruptive, and the role of spinouts for disruptive innovation.
Furthermore, the lecture series aims to provide you with information about
job requirements for researchers and tips for job interviews.

Speaker
Dr. Karl Hahn, former SVP, Central Research, BASF SE

Date and Location
Thursdays, October 17, 24 and 31, November 7, 14, 21 and 28, 2019,
5:00 – 6:30 pm
Hörsaalzentrum Chemie INF 252 (kleiner Hörsaal)

VON DER IDEE ZUR INNOVATION

Innovation ist in aller Munde. Aber eine Innovation entsteht erst, wenn
Neues am Markt etabliert wird. Die Umsetzung einer Idee erfordert speziel-
le Techniken, welche Sie in diesem Seminar erlernen können. Sie erhalten
einen Überblick über Design Thinking, Rapid Prototyping sowie Business
Model Innovation und steigen tiefer ein, wie echte Innovationen generiert
werden. Das Seminar ist als interaktiver Workshop angelegt.

Dozent
Raoul Haschke, Startup-Manager, Universität Heidelberg

Entgelt
30 € für Studierende und DoktorandInnen
45 € für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Termin und Veranstaltungsort
Fr. 29.11.2019, 9:00 -– 17:00 Uhr
Innovationsraum im 2.OG, INF 582

17/18

ANZEIGE IT-MESSE

CAREER SERVICE
DEZERNAT
STUDIUM
UND LEHRE

WO:
Hörsaalzentrum Chemie (INF 252)

www.uni-heidelberg.de/jobmesse

WANN:
 28. November 2019, 10–16 Uhr

JOBMESSE
DEINE ZUKUNFT
IM IT-BEREICH

28.NOV
2019

In Kooperation mit der Fakultät
für Mathematik und Informatik

WAS:
Praktika, Werkstudentenjobs,
Berufseinstieg
Die Jobmesse für dich auf
deinem Campus.

WER:
Für Studierende, Promovierende
und Absolventen

DIE MACHT DER SPRACHE: KOMMUNIKATION FÜR
DEN ERFOLGREICHEN BERUFSEINSTIEG

Inhalt, Ziele und Methoden
Gute Kommunikationsfähigkeit wird von 90 Prozent der Arbeitgeber als
eine wesentliche Schlüsselkompetenz und neben fachlicher Qualifikation
als wichtiges Einstellungskriterium angesehen. Bereits im Vorstellungsge-
spräch oder Assessment-Center werden mit gekonnter Kommunikation
die Weichen gestellt. Viele Studierende und BerufseinsteigerInnen fühlen
sich bei überzeugender und gleichzeitig wertschätzender Kommunikation
auf unsicherem Terrain. Jeder kennt diese Situationen: Man wird mit einer
Aussage konfrontiert und findet keine Gegenantwort, man möchte seine
Leistung oder Argumente überzeugend darlegen und hat das Gefühl, dass
beim Gegenüber etwas anderes ankommt. Ziel ist es, das Gesagte so zu
formulieren, dass der Andere es versteht und man überzeugt.
Im Seminar lernen Sie die wesentlichen Grundlagen der verbalen und
nonverbalen Kommunikation kennen und erproben diese in praxisnahen
Übungen. Das anschließende Feedback schärft Ihre Eigenwahrnehmung
für die zukünftige Vorbereitung von Vorstellungsgesprächen, Präsentatio-
nen und weitere wichtige Gespräche im Berufsleben.

Dozentin
Petra Lehmann, Laufbahnberaterin, Kommunikationstrainerin und Coach

Entgelt
70 Euro für Studierende und DoktorandInnen
100 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
1 Tag

Termin und Veranstaltungsort
Do. 12.12.2019, 9:00 – 17:00 Uhr
Seminarzentrum Bergheimer Straße

19/20

Career Service
Berufliches Know-how
Kurse

COACHINGGRUPPE ZUM BERUFSEINSTIEG

Inhalt, Ziele und Methoden
Sie befinden sich in den letzten Semestern vor Studienabschluss und
möchten sich mit anderen Studierenden zusammen auf den Berufseinstieg
vorbereiten? Sie fragen sich, welche Berufsfelder Ihnen mit Ihrem
Studienfach offen stehen und in welchen Bereichen Ihre Stärken und
Kernkompetenzen liegen? Dann bringen Sie Ihre persönlichen Fragen rund
um berufliche Orientierung und Berufseinstieg in die Coachinggruppe ein.
Hier haben Sie die Möglichkeit, unter professioneller Anleitung eines Coa-
ches über einen längeren Zeitraum und im Austausch in der Kleingruppe
Ihre Fragen anzugehen.

Inhalte der Coachinggruppe:
−− Sie entwickeln ein umfassendes Verständnis über Perspektiven auf dem
Arbeitsmarkt und lernen dabei, Ihre persönlichen beruflichen Ziele zu
erkennen.

−− 	Sie wissen, bei welchen Arbeitgebern/Unternehmen Sie sich bewerben
wollen und können.

−− 	Sie sind sich Ihrer beruflichen Stärken bewusst und präsentieren diese
wirkungsvoll im Bewerbungsprozess.

−− 	Sie gehen gestärkt in den Berufseinstiegsprozess und nutzen dabei Ihre
Ressourcen sinnvoll.

Dozentin
Kristina Biebricher, Dipl.-Psychologin, Karrierecoach,
Career Service Universität Heidelberg

Entgelt
30 Euro für Studierende und DoktorandInnen
45 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Termin und Veranstaltungsort
3 Termine, aufeinander aufbauend:
Do. 05.12.2019/ 19.12.2019/ 23.01.2020
Jeweils 14:00 – 18:00 Uhr
Seminarzentrum Bergheimer Straße

KARRIERECOACHING: BACHELOR – UND WAS DANN?

Inhalt, Ziele und Methoden
Der Bachelor-Abschluss naht und Sie überlegen, wie es für Sie nach dem
Studium weitergeht. Ob konsekutiver oder weiterbildender Master im
In- oder Ausland, ob direkter Berufseinstieg oder Auslandspraktikum, die
Möglichkeiten sind vielfältig.
Das Karrierecoaching „Bachelor – und was dann?“ bringt Sie auf Kurs.

In diesem Karrierecoaching werden Sie:
−− ein berufliches Kompetenzprofil erarbeiten
−− 	sich Ihrer Stärken und Schwächen bewusst werden
−− 	Ihre Berufsideen und Zielvorstellungen konkretisieren
−− 	mehr über mögliche Karrierewege erfahren
−− 	Strategien zur Wahl von Masterstudiengängen kennenlernen
−− 	Ihre Entscheidungskompetenz stärken

Zielgruppe
Bachelor-Studierende ab dem 3. Fachsemester

Dozentin
Sabine Felkel, Dipl.-Psychologin,
Zentrale Studienberatung Universität Heidelberg

Entgelt
20 Euro für Studierende

Zeitlicher Umfang
1,5 Tage

Veranstaltungsort
Seminarzentrum Bergheimer Straße

Termin
Fr. 28.02.2020, 9:30 – 17:30 Uhr
Sa. 29.02.2020, 9:30 – 13:30 Uhr

21/22

Career Service
Berufliches Know-how
Kurse

KARRIERECOACHING: UNI – UND WAS DANN?

Inhalt, Ziele und Methoden
Ihr Abschluss naht und Sie überlegen, wie es für Sie nach dem Studium
oder der Promotion weitergeht. Eine berufliche und persönliche Standort-
und Zielbestimmung ist der erste Schritt für einen erfolgreichen Berufsein-
stieg.

In diesem Karrierecoaching werden Sie:
−− sich über Ihre Kompetenzen, Stärken, Schwächen, Ressourcen 	
bewusster werden

−− Ihre beruflichen Wünsche, Werte und Ziele reflektieren bzw. 		
konkretisieren

−− 	Ihr individuelles, berufliches Kompetenzprofil erarbeiten
−− 	mögliche Berufsideen, Karrierewege und Chancen erkennen und 	
besprechen

−− 	Ihre Entscheidungskompetenz stärken
−− nächste Schritte festlegen

Zielgruppe
Studierende und AbsolventInnen der Studienabschlüsse Master,
Staatsexamen

Dozentin
Petra Lehmann, Laufbahnberaterin und Coach,
Career Service Universität Heidelberg

Entgelt
30 Euro für Studierende und DoktorandInnen
45 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
2 Tage

Veranstaltungsort
Seminarzentrum Bergheimer Straße

Termin
Do. 09.01./ Fr. 10.01.2020
Jeweils 9:00 – 17:00 Uhr

4. 	PROFESSIONELLES BEWERBEN

TRAININGSANGEBOTE
Um Studierende schon frühzeitig auf den Bewerbungsprozess und einen
erfolgreichen Berufseinstieg vorzubereiten, bietet Ihnen der Career Service
verschiedene Trainings, Kleingruppenberatungen und individuelle Einzel-
beratungen rund um das Thema professionelles Bewerben an.

Nehmen Sie an einem Bewerbungstraining oder an einem Kurs zur Verbes-
serung Ihres Selbstmarketings teil. Beschäftigen Sie sich mit der Optimie-
rung Ihrer Bewerbungsunterlagen in einer Gruppen- oder Einzelberatung
und lassen Sie sich für Ihr Vorstellungsgespräch coachen.

Die Beratung ist kostenfrei.

Termine nach Vereinbarung unter:
E-Mail: careerservice@uni-heidelberg.de

Telefonzeiten zur Beratungsterminvergabe und Informationen
zum Angebot des Career Service
Telefon: +49 6221 54-12231
Mo. – Fr. 9:00 – 12:30 Uhr und 14:00 – 16:00 Uhr

Weitere Informationen:
	 www.uni-heidelberg.de/careerservice

23/24

Career Service
Professionelles Bewerben
Trainingsangebote

BEWERBUNGSTRAINING: ERFOLGREICHE
BEWERBUNGSUNTERLAGEN UND -STRATEGIEN

Inhalt, Ziele und Methoden
Gesundes Selbstvertrauen und ein guter Abschluss reichen nicht immer
aus, um im Wettstreit um einen begehrten Job die Nase vorn zu haben –
eine gute Selbsteinschätzung, ein strategisches Vorgehen im Bewerbungs-
prozess und Kenntnisse zu optimalen Bewerbungsunterlagen sind
unerlässlich.
In diesem Training werden die TeilnehmerInnen über die gängigen
Bewerbungswege und -formen informiert. Sie erhalten Tipps, wie Sie Ihre
Kenntnisse und Erfahrungen in Ihren Bewerbungsunterlagen übersichtlich
und überzeugend für potentielle Arbeitgeber präsentieren. Das beinhaltet
Standards und Inhalte von Bewerbungsunterlagen, optimale Gestaltung für
einen bestmöglichen ersten Eindruck beim Arbeitgeber ebenso wie
effektives Selbstmarketing für authentische, individuelle und zum Stellen-
angebot passende Bewerbungen.

Bitte bringen Sie zum Kurs Ihre Bewerbungsunterlagen ausgedruckt oder
digital im Wordformat mit.

Dozentin
Petra Lehmann, Laufbahnberaterin, Career Service Universität Heidelberg

Zeitlicher Umfang
1 Tag

Entgelt
70 Euro für Studierende und DoktorandInnen
100 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Veranstaltungsort
Seminarzentrum Bergheimer Straße

Termin
Fr. 29.11.2019, 9:00 – 17:00 Uhr

GEKONNTES SELBSTMARKETING FÜR DEN BERUFSEINSTIEG

Inhalt, Ziele und Methoden
Qualifikation und persönliche Kompetenz sind wesentliche Vorausset-
zungen für erfolgreiche Bewerbungen und Berufseinstieg, aber nicht die
einzigen. Entscheidend ist, die Qualifikationen, Stärken und Kompetenzen
für andere sichtbar zu machen. Wer darauf hofft, dass potenzielle Arbeit-
geber dies schon sehen werden, wundert sich nicht selten, dass weniger
qualifizierte BewerberInnen oder KollegInnen mit gutem Selbstmarketing
die Stelle oder eine bessere Position erhalten.
Viele Menschen haben ein unangenehmes Gefühl beim Thema Selbst-
marketing. Dieser Kurs unterstützt Sie dabei, Ihre vorhandenen Qualifi-
kationen, Stärken und Kompetenzen für andere – und im ersten Schritt
manchmal auch für sich selbst – mit gutem Gefühl sichtbar zu machen.
Wenn Sie diese zum richtigen Zeitpunkt wohldosiert präsentieren, haben
Sie einen entscheidenden Schritt für Ihren Bewerbungserfolg und auf dem
Weg zur gewünschten Stelle bzw. Position getan.

Dozentin
Petra Lehmann, Laufbahnberaterin, Career Service Universität Heidelberg

Zeitlicher Umfang
1 Tag

Entgelt
70 Euro für Studierende und DoktorandInnen
100 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Veranstaltungsort
Seminarzentrum Bergheimer Straße

Termin
So. 19.01.2020, 9:00 – 17:00 Uhr

25/26

Career Service
Professionelles Bewerben
Trainingsangebote

MIT XING UND LINKEDIN ZUM ERSTEN JOB

Inhalt, Ziele und Methoden
Jobsuche und Bewerbung im digitalen Zeitalter: XING und LinkedIn sind
inzwischen eine feste Größe für Arbeitgeber und Headhunter bei der
Rekrutierung neuer Mitarbeiter. Auch für Sie als Studierende bieten die
Online-Netzwerke neue Wege zur gezielten Arbeitgebersuche. In unse-
rem interaktiven Workshop lernen Sie, mit optimalem Selbstmarketing
in der digitalen Welt zu überzeugen. Sie lernen effiziente Techniken, um
sich mit Ihrem eigenen Profil optimal zu präsentieren, nach potenziellen
Arbeitgebern zu suchen und sich über aktuelle Stellenanzeigen zu infor-
mieren. Darüber hinaus arbeiten Sie unter professioneller Anleitung der
Trainerin aktiv an Ihrer Präsenz in XING bzw. LinkedIn.

Teilnahmevoraussetzung
Sie haben bereits einen XING-/LinkedIn-Account angelegt. Ist dies noch
nicht der Fall, sollten Sie dieses vor dem Workshop anlegen (kostenfreie
Variante zunächst ausreichend). Bitte bringen Sie Ihren eigenen Laptop/
Tablet mit, mit dem Sie online gehen können. Sie erhalten vor dem
Seminar eine Checkliste mit Unterlagen und Dateien, die Sie dann zum
Workshop mitbringen.

Dozentin
Kati Schmitt-Stuhlträger, Diplom-Betriebswirtin und Business-Trainerin
BDVT, Wortmarketing & Training

Entgelt
70 Euro für Studierende und DoktorandInnen
100 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Zeitlicher Umfang
1 Tag

Termin und Veranstaltungsort
Kurs 1: Sa. 18.01.2020
Kurs 2: Mo. 10.02.2020
Jeweils 9:00 – 17:00 Uhr
Seminarzentrum Bergheimer Straße

BEWERBUNGSUNTERLAGEN: STANDARDS UND SELBST-
MARKETINGTIPPS

In einer Kleingruppe beschäftigen sich die TeilnehmerInnen mit den
Grundlagen für Bewerbungsunterlagen und erhalten Tipps zu ihrem
vorhandenen Lebenslauf und Anschreiben.
Bitte bringen Sie Ihre Bewerbungsunterlagen ausgedruckt oder digital im
Wordformat mit.

Dozentin
Petra Lehmann, Laufbahnberaterin und Karriere-Coach
Career Service Universität Heidelberg

Entgelt
20 Euro für Studierende und DoktorandInnen
30 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Termin und Veranstaltungsort
Do. 14.11.2019, 14:00 – 17:00 Uhr
Universitätsverwaltung, Seminarstraße 2, Raum 340

KOMMUNIKATION IM VORSTELLUNGSGESPRÄCH

In diesem Workshop erhalten die Teilnehmer Informationen zu unter-
schiedlichen Arten und Ablauf von Vorstellungsgesprächen sowie Tipps
zur Vorbereitung. In praktischen Übungen werden überzeugende Antwor-
ten auf die meist gestellten Fragen im Vorstellungsgespräch besprochen.

Dozentin
Petra Lehmann, Laufbahnberaterin und Karriere-Coach
Career Service Universität Heidelberg

Entgelt
30 Euro für Studierende und DoktorandInnen
40 Euro für wissenschaftliche MitarbeiterInnen/Nachwuchskräfte

Termin und Veranstaltungsort
Do. 05.12.2019, 13:00 – 17:00 Uhr
Universitätsverwaltung, Seminarstraße 2, Raum 340

27/28

Career Service
Kostenfreie Informationsveranstaltungen

5.	KOSTENFREIE INFORMATIONS-
VERANSTALTUNGEN

Die zwei- bis dreistündigen Informationsveranstaltungen sind kosten-
frei und bieten zu verschiedenen Themen einen ersten Einblick, der in
entsprechenden Kursen dann vertieft werden kann. Eine Anmeldung über
unser Online-Anmeldeformular ist erforderlich und verbindlich.

BEWERBUNGS-BASICS – TODSÜNDEN UND TUGENDEN

Eine professionelle Bewerbungsmappe ist der erste Schritt im Bewerbungs-
prozess. Ist das Interesse des Arbeitgebers geweckt, gilt es, den positiven
Eindruck im persönlichen Gespräch zu festigen.
In dieser Veranstaltung erhalten Sie einen Überblick über folgende
Aspekte des Bewerbungsprozesses:

−− Was unterscheidet gute von schlechten Bewerbungen?
−− 	Wann können Initiativbewerbungen hilfreich sein?
−− 	Worauf wird bei der Selbstdarstellung der BewerberInnen besonders 		
geachtet?

−− 	Wie bereitet man sich am besten auf ein Bewerbungsgespräch vor?
−− 	Wie sieht der klassische Ablauf eines Bewerbungsgesprächs aus?
−− 	Wie meistere ich die schwierigsten Fragen und Situationen eines
Bewerbungsgesprächs?

Dozenten
Alexander Glatz, Kim Hebbel, Sebastian Seitz
Berater bei der MLP Finanzberatung SE

Termine und Veranstaltungsorte
Mi. 16.10.2019, 16:00 – 19:00 Uhr, Seminarzentrum Bergheimer Straße
Mi. 06.11.2019, 16:00 – 19:00 Uhr, INF 327, SR 3
Do. 12.12.2019, 16:00 – 19:00 Uhr, Seminarzentrum Bergheimer Straße

BUSINESS KNIGGE – EIN WICHTIGES KRITERIUM FÜR BERUFS-
EINSTIEG UND -AUFSTIEG

Ob Bewerbungsprozess, Berufsalltag oder Networking: Um im Berufsleben
zu punkten, sollte man sich auf jedem Parkett sicher bewegen. Nur wer die
ungeschriebenen Regeln und Umgangsformen kennt, ist erfolgreich – denn
für den ersten Eindruck gibt es bekanntlich keine zweite Chance. In unserer
Informationsveranstaltung zeigen wir Ihnen, welches Verhalten in welchen
Situationen angebracht ist.

Dozentin
Petra Lehmann, Laufbahnberaterin, Umgangsformentrainerin,
Imageberaterin, Career Service Universität Heidelberg

Termin und Veranstaltungsort
Mo. 25.11.2019, 16:00 – 18:00 Uhr
Seminarzentrum Bergheimer Straße

FÜR DEN ERSTEN EINDRUCK GIBT ES KEINE ZWEITE CHANCE:
OPTIMALE KLEIDUNG FÜR VORSTELLUNGSGESPRÄCHE

Für den ersten Eindruck haben Sie keine zweite Chance – bevor Sie Ihr
fachliches Können unter Beweis stellen, werden Sie anhand des ersten
Eindrucks vom Gegenüber unbewusst in wenigen Sekunden als
kompetent, zuverlässig, sympathisch oder nicht eingestuft. Mit der richtigen
Kleidung legen Sie einen Grundstein, sodass anschließend Ihre Kompetenz
und Ihr Wissen wahrgenommen werden.
In dieser Informationsveranstaltung lernen Sie die Regeln der Businessklei-
dung für unterschiedliche Branchen, Bereiche und Positionen kennen. Sie
erhalten wertvolle Tipps für Ihre optimale Kleidung in zukünftigen Vorstel-
lungsgesprächen und für Ihren Berufseinstieg.

Dozentin
Petra Lehmann, Laufbahnberaterin, Umgangsformentrainerin,
Imageberaterin, Career Service Universität Heidelberg

Termin und Veranstaltungsort
Mo. 09.12.2019, 16:00 – 18:00 Uhr
Seminarzentrum Bergheimer Straße

29/30

Career Service
Kostenfreie Informationsveranstaltungen

CASE STUDIES – ÜBUNG MACHT DEN MEISTER

In Bewerbungsgesprächen wie auch im Assessment Center werden Case
Studies (Fallstudien) eingesetzt, um zu überprüfen, wie BewerberInnen mit
bestimmten beruflichen Aufgabenstellungen (z.B. Projektplanungsaufga-
ben, Business Plänen etc.) umgehen. Wir bieten Ihnen Informationen und
Tipps sowie Anwendungsbeispiele u.a. zu folgenden Fragen:

−− Was sind Case Studies und wo werden sie wie eingesetzt?
−− 	Wie löst man eine Case Study?
−− 	Wie kann man sich vorbereiten?

Dozenten
Alexander Glatz, Kim Hebbel, Berater bei der MLP Finanzberatung SE

Termin und Veranstaltungsort
Di. 12.11.2019, 16:00 – 18:00 Uhr, INF 327, SR2

DER ERSTE ARBEITSVERTRAG

Wenn Bewerbung und BewerberInnenauswahl erfolgreich verlaufen sind,
steht ein Gespräch über das erste Gehalt an und der erste Arbeitsvertrag
muss unterschrieben werden. Für viele AbsolventInnen ist beides oft Neu-
land. In der Veranstaltung erhalten Sie Informationen und Tipps u.a. zu
folgenden Fragen:

−− Wie bereitet man sich auf eine Gehaltsverhandlung vor?
−− 	Welche finanziellen Aspekte sind beim Arbeitsvertrag zu beachten?
−− Was regelt der Arbeitsvertrag und was bedeutet das für BewerberInnen?
−− 	Was kann beim Arbeitsvertrag verhandelt werden?
−− 	Welche rechtlichen Spielräume hat eine Firma bei der Gestaltung eines	
Arbeitsvertrages?

Dozenten
Alexander Glatz, Kim Hebbel, Berater bei der MLP Finanzberatung SE

Termin und Veranstaltungsort
Di. 29.10.2019, 16:00 – 18:00 Uhr
Seminarzentrum Bergheimer Straße

WIRTSCHAFTLICHES VORBEREITUNGSSEMINAR
FÜR DAS LEHRAMTSREFERENDARIAT

Raus aus der Uni – rein in den Vorbereitungsdienst: Die erste Phase Ihrer
Lehrerausbildung ist geschafft, nun steht Ihre praktische Lehrerausbildung
auf dem Plan. Damit der Start in den Lehrerberuf gelingt, ist es wich-
tig, sich frühzeitig über die wirtschaftliche und finanzielle Absicherung
Gedanken zu machen. Das Vorbereitungsseminar beschäftigt sich genau
mit dieser Thematik und beantwortet folgende Fragen: Welche Einnahmen
und welche Ausgaben habe ich im Referendariat? Was ist Beihilfe? Welche
Auswahlkriterien für eine private Krankenversicherung gibt es zu beachten?
Wie sichere ich meine Arbeitskraft ab? Welche staatlichen Förderungen
stehen zur Verfügung?

Zielgruppe
Studierende mit dem Berufsziel Lehrer/in ab dem 4. Semester,
ReferendarInnen, Alumni/BerufseinsteigerInnen

DozentInnen
Alexander Glatz, Kim Hebbel, Felix Pieper, Nita Rexhepi
BeraterInnen bei der MLP Finanzberatung SE

Termine und Veranstaltungsorte
Di. 22.10.2019, 16:00 – 18:00 Uhr, INF 327, SR 1
Mi. 06.11.2019, 16:00 – 18:00 Uhr, Seminarzentrum Bergheimer Straße
Di. 26.11.2019, 16:00 – 18:00 Uhr, Seminarzentrum Bergheimer Straße

31/32

WIRTSCHAFTLICHES VORBEREITUNGSSEMINAR FÜR
DAS RECHTSREFERENDARIAT

Auf das bestandene Examen folgt das Referendariat. Zwar steht die Ein-
arbeitung in das juristische Berufsfeld im Vordergrund, doch gleichzeitig
müssen wirtschaftliche Entscheidungen getroffen werden: Mit welchen
Einnahmen und Ausgaben muss ich rechnen? Welche Versicherungen sind
existenziell? Wie sieht ein strategisches Liquiditätsmanagement aus? Auf
diese und weitere Fragen bekommen Sie in diesem Seminar Antwort.

Zielgruppe
Jurastudierende ab dem 4. Semester, ReferendarInnen, Alumni/
BerufseinsteigerInnen

Dozenten
Denny Baytar, David Zumstein, Berater bei MLP Finanzberatung SE

Termine und Veranstaltungsort
Mi. 06.11.2019, 16:00 – 18:00 Uhr
Mi. 04.12.2019, 16:00 – 18:00 Uhr
Mi. 29.01.2020, 16:00 – 18:00 Uhr
Lautenschläger-Hörsaal im Juristischen Seminar

GEHALTSVERHANDLUNG ZUM JOBSTART –
WIE VERDIENE ICH MEHR GELD?

Schon beim Berufseinstieg sollten Sie eine klare Gehaltsvorstellung haben.
Üben Sie, Werbung in eigener Sache zu betreiben, sich optimal auf das
Gehaltsgespräch vorzubereiten und dieses selbstbewusst durchzuführen.
Inhalte dieser Informationsveranstaltung sind:

−− Ermittlung des eigenen Marktwerts
−− Tipps für ein erfolgreiches Verhandlungsgespräch
−− 	Rollenspiele zum Üben anhand realer Fallbeispiele

DozentInnen
Alexander Glatz, Kim Hebbel, Nita Rexhepi
BeraterInnen bei der MLP Finanzberatung SE

Termine und Veranstaltungsort
Mi. 30.10.2019, 16:00 – 19:00 Uhr, INF 327, SR 2
Mi. 20.11.2019, 16:00 – 19:00 Uhr, Seminarzentrum Bergheimer Straße

Career Service
Kostenfreie Informationsveranstaltungen

STEUERSEMINAR – MEHR GELD, WENIGER STEUERN

Die im Studium anfallenden Kosten lassen sich beim späteren Berufsein-
stieg teilweise von der Steuer absetzen. Damit haben Sie ein höheres
Nettoeinkommen im ersten Berufsjahr. Wir informieren Sie in dieser Ver-
anstaltung darüber, welche konkreten Kosten absetzbar sind.
Außerdem klären wir:
- Wie funktioniert das Steuersystem in Deutschland?
- Was sind Werbungskosten und Sonderausgaben?
- Welche Fristen sind wichtig und wie hängen diese mit Ihrem derzeitigen
 Studium zusammen?

DozentInnen
Alexander Glatz, Kim Hebbel, Nita Rexhepi, Sebastian Seitz
BeraterInnen bei der MLP Finanzberatung SE

Termine und Veranstaltungsort
Di. 05.11.2019, 16:00 – 19:00 Uhr, Seminarzentrum Bergheimer Straße
Di. 10.12.2019, 16:00 – 19:00 Uhr, Seminarzentrum Bergheimer Straße

STEUERSEMINAR FÜR NATURWISSENSCHAFTLER/INNEN

Die im Studium anfallenden Kosten lassen sich beim späteren Berufsein-
stieg teilweise von der Steuer absetzen. Damit haben Sie ein höheres
Nettoeinkommen im ersten Berufsjahr. Wir informieren Sie in dieser Ver-
anstaltung darüber, welche konkreten Kosten absetzbar sind.
Außerdem klären wir:

−− Wie funktioniert das Steuersystem in Deutschland?
−− 	Was sind Werbungskosten und Sonderausgaben?
−− 	Welche Fristen sind wichtig und wie hängen diese mit Ihrem derzeitigen
Studium zusammen?

DozentInnen
Alexander Glatz, Kim Hebbel, Nita Rexhepi
BeraterInnen bei der MLP Finanzberatung SE

Termine und Veranstaltungsort
Mo. 28.10.2019, 16:00 – 19:00 Uhr, INF 327, SR 2
Mo. 25.11.2019, 16:00 – 19:00 Uhr, INF 327, SR 4

33/34

Career Service
Kostenfreie Informationsveranstaltungen

INTERNATIONAL STUDENTS WELCOME
Ein Angebot des Welcome Centers Rhein-Neckar

Sie sind internationaler Studierender und planen Ihre berufliche Zukunft in
der Region Rhein-Neckar? „International Students Welcome“ coacht Sie für
den gezielten Berufseinstieg durch ein Bewerbungs- und fachspezifisches
Sprachtraining und bringt Sie bei Betriebsbesuchen und Karriere-
gesprächen in direkten Kontakt mit mittelständischen Unternehmen. Ziel-
gruppe sind internationale Studierende der Naturwissenschaften,
Mathematik und Informatik ab dem 3. Fachsemester.

DozentInnen
TrainerInnen des Welcome Centers Rhein-Neckar

Entgelt
Die Finanzierung erfolgt durch das Welcome Center Rhein-Neckar mit
Unterstützung des Ministeriums für Wirtschaft, Arbeit und Wohnungsbau
Baden-Württemberg.

Termine und Veranstaltungsort
Block 1: 21.11., 22.11., 23.11.2019
Block 2: 28.11., 29.11., 30.11.2019
Do. 18:00 – 20:00 Uhr / Fr. 9:00 – 14:00 Uhr / Sa. 9:00 – 14:00 Uhr
INF 501, Raum 107/108

Anmeldung und weitere Informationen unter:
www.welcomecenter-rn.de/seminaranmeldung/

ARBEITEN IN DEUTSCHLAND FÜR INTERNATIONALE ABSOLVENTIN-
NEN/ CAREER OPPORTUNITIES IN GERMANY FOR INTERNATIONAL
GRADUATES

Bereit für den Berufseinstieg in Deutschland: Diese Veranstaltung unter-
stützt internationale Studierende, Promovierende und AbsolventInnen bei
der Herausforderung den Weg vom Studium ins Arbeitsleben in
Deutschland zu finden.

Some parts of the session will be held in English. For further information
please go to www.uni-heidelberg.de/careerservice.

ReferentInnen
Ausländerbehörde der Stadt Heidelberg
Career Service Universität Heidelberg
Hochschulteam der Agentur für Arbeit Heidelberg

Termin und Veranstaltungsort
Di. 19.11.2019, 16:00 – 18:00 Uhr, Neue Universität, HS 12a

IHRE ERFOLGREICHE BEWERBUNG IN DEUTSCHLAND –
FÜR INTERNATIONALE STUDIERENDE/ YOUR SUCCESSFUL
APPLICATION IN GERMANY – FOR INTERNATIONAL STUDENTS

Sie haben Ihr Studium an der Universität Heidelberg erfolgreich abge-
schlossen und wollen eine Karriere in Deutschland beginnen. In dieser
Veranstaltung wird über die Herausforderungen des Bewerbungsprozesses
in Deutschland informiert:
– Wie läuft der Bewerbungsprozess in Deutschland ab?
– Wie und wo finde ich geeignete Stellen?
– Wie sieht eine professionelle Bewerbung aus?
– Was erwartet mich im Vorstellungsgespräch?

Some parts of the session will be held in English. For further information
please go to www.uni-heidelberg.de/careerservice.

Dozentinnen
Kristina Biebricher, Dipl.-Psychologin, Career Service
Universität Heidelberg
Petra Kuhn, Hochschulteam der Agentur für Arbeit Heidelberg

Termin und Veranstaltungsort
Di. 26.11.2019, 16:00 – 18:00 Uhr, Neue Universität, HS 12a

35/36

 6. WEITERE ANGEBOTE

Career Service
Kostenfreie Informationsveranstaltungen

KAMINGESPRÄCHE DER HEIDELBERG SCHOOL OF EDUCATION –
OFFENER DIALOG ÜBER DEN LEHRERBERUF

Was kommt auf Sie zu, wenn Sie als Lehrer/in an die Schule gehen?
Informieren Sie sich zu unterschiedlichen Themen rund um das Lehrerda-
sein und die Anforderungen im Berufsalltag. Lehrerinnen und Lehrer der
Sekundarstufe I und II berichten über ihre berufliche Praxis und wie sich
diese gut gestalten lässt. Studierende mit Berufsziel Lehrer/in sind herzlich
eingeladen sich in kleiner Runde ins moderierte Gespräch einzubringen
und Fragen zu stellen.

Zielgruppe
Studierende mit dem Berufsziel LehrerIn der Sekundarstufe I und II

Veranstaltungsort
Heidelberg School of Education, Voßstraße 2, Gebäude 4330,
69115 Heidelberg, Konferenzraum

Termine
Di. 26.11.2019, 16:30 – 18:00 Uhr
Do. 27.02.2020, 16:30 – 18:00 Uhr
Mi. 25.03.2020, 16:30 – 18:00 Uhr

Berufsperspektiven – Alternativen zum Lehrerberuf
Lehrer/in ist trotz eines entsprechenden Studiums vielleicht doch nicht der
richtige Beruf für Sie? Es gibt Alternativen zum Schuldienst. Wir befra-
gen Berufspraktiker, die einen anderen beruflichen Weg gewählt haben,
was möglich und was dazu nötig und hilfreich war. Daraus ergeben sich
vielleicht auch für Sie Perspektiven außerhalb von Schule. Nach dem
Podiumsgespräch ist Zeit für Ihre Fragen. Zielgruppe Studierende mit dem
ursprünglichen Berufsziel Lehrer/in der Sekundarstufe I und II, die nach
Alternativen zum Lehramt suchen.

Veranstaltungsort
Neue Universität, Hörsaal 1

Termin
Mi. 05.02.2020, ab 18:00 Uhr

 6. WEITERE ANGEBOTE

KURSPROGRAMM „STARK IM STUDIUM“
Die Kurse „Stark im Studium“ der Zentralen Studienberatung vermitteln
Ihnen die für das Studium notwendigen Kompetenzen des Selbst-
managements und unterstützen Sie in schwierigen Phasen des
Studiums. Kursthemen sind z.B. Zeitmanagement, Umgang mit
Prüfungsstress oder Präsentieren und wissenschaftliches Schreiben.
Weitere Informationen zum Kursprogramm finden Sie unter:

 www.uni-heidelberg.de/zentralestudienberatung

SEMINARPROGRAMM DER GRADUIERTENAKADEMIE
Die Graduiertenakademie bietet für DoktorandInnen vielfältige Semina-
re an, sowohl um Ihre Kompetenzen auszuprägen als auch für weitere
Qualifikationen zur bestmöglichen Durchführung Ihrer Promotion und die
Gestaltung Ihrer zukünftigen Karriere in oder außerhalb der Wissenschaft.

 www.graduateacademy.uni-heidelberg.de

VERANSTALTUNGSPROGRAMM UND OFFENE SPRECHSTUNDE DES
HOCHSCHULTEAMS DER AGENTUR FÜR ARBEIT HEIDELBERG
Das Hochschulteam der Agentur für Arbeit bietet in seinem Semester-
programm Veranstaltungen zu Bewerbungs- und Berufseinstiegsthemen
an und informiert über aktuelle Arbeitsmarktperspektiven.

Die offenen Sprechstunden finden statt:
Dienstags von 12:00 – 15:00 Uhr, Seminarstraße 2
Freitags von 10:00 – 12:30 Uhr, Zentralmensa INF 304, Blaue Infobox

NEWSLETTER CAREER SERVICE/ZENTRALE STUDIENBERATUNG
Abonnieren Sie unseren monatlichen Newsletter, um aktuelle Informatio-
nen über Kurse und Karriereveranstaltungen zu erhalten. Hier finden Sie
außerdem interessante Stellenanzeigen aus unserer
Praktikums- und Stellenbörse.

 www.uni-heidelberg.de/careerservice

37/38

Welt
W e i t

Zukunft
p l a n e n

ideen

k o n
t a k t e
pflegen

netZ
Werk

k a r
riere

Hai

HEIDELBERG ALUMNI
INTERNATIONAL
Werden Sie Mitglied bei Heidelberg alumni international, dem
globalen netzwerk für Studierende und ehemalige der universität
Heidelberg!

ob im Studium, beim Übergang in den Beruf oder im arbeitsleben
– über Hai erhalten Sie interessante informationen und können
wertvolle kontakte zu Heidelberger alumni aus unterschiedlichsten
Branchen in aller Welt knüpfen. insbesondere das Hai-Mentoring
ermöglicht es ihnen, vom breiten erfahrungsschatz der alumni zu
profitieren.

die kostenlose registrierung auf der online-plattform Hainet
bietet ihnen eine Vielzahl von angeboten und Services.

www.alumniportal-heidelberg.de

7. 	ANMELDEMODALITÄTEN

–– Für die Teilnahme an den Kursen wird zur Kostendeckung eine Teilnah-
megebühr erhoben. Diese Gebühr richtet sich nach dem erforderlichen
Aufwand und liegt deutlich unter den Preisen, die bei vergleichbaren
privaten Anbietern üblich sind.

–– 	Kostenfreie Abmeldungen sind bis zu 10 Werktage (inkl. Samstage) vor	
dem ersten Kurstag möglich, ansonsten wird das gesamte Teilnahme-
entgelt fällig. Stornogebühren in Höhe des gesamten Teilnahmeentgelts	
werden auch dann fällig, wenn die Kursanmeldung erst innerhalb der	
10-Werktage-Frist erfolgt ist.

–– 	Es gibt Mindestteilnehmerzahlen. Bei zu wenigen TeilnehmerInnen
behalten wir uns vor, das Seminar abzusagen.

–– 	Bitte melden Sie sich bis spätestens 10 Werktage vor Kursbeginn an.
Eine spätere Aufnahme in die Kurse ist bei frei gebliebenen Kursplätzen
möglich.

–– Auch bei kostenfreien Angeboten ist eine Anmeldung erforderlich. Die
Anmeldung erfolgt verbindlich über das Onlineformular.

–– AbsolventInnen (bis 2 Jahre nach Abschluss) können während der
Bewerbungsphase zu Studierendenkonditionen am Kursprogramm
teilnehmen.

Bitte beachten Sie die Hinweise zum jeweiligen Veranstaltungsort. Sie
erhalten mit der Anmeldebestätigung noch einmal alle Hinweise zu Zeit
und Ort.

Bei Fragen zu Ihrer Anmeldung wenden Sie sich bitte an die Mitarbeiter-
Innen des Seminarzentrums der Universität Heidelberg.

Telefon: 	 +49 6221 54-12281
E-Mail: 	 kursbuero@uni-heidelberg.de
Internet: 	 www.uni-heidelberg.de/wisswb/seminarzentrum-d2

Welt
W e i t

Zukunft
p l a n e n

ideen

k o n
t a k t e
pflegen

netZ
Werk

k a r
riere

Hai

HEIDELBERG ALUMNI
INTERNATIONAL
Werden Sie Mitglied bei Heidelberg alumni international, dem
globalen netzwerk für Studierende und ehemalige der universität
Heidelberg!

ob im Studium, beim Übergang in den Beruf oder im arbeitsleben
– über Hai erhalten Sie interessante informationen und können
wertvolle kontakte zu Heidelberger alumni aus unterschiedlichsten
Branchen in aller Welt knüpfen. insbesondere das Hai-Mentoring
ermöglicht es ihnen, vom breiten erfahrungsschatz der alumni zu
profitieren.

die kostenlose registrierung auf der online-plattform Hainet
bietet ihnen eine Vielzahl von angeboten und Services.

www.alumniportal-heidelberg.de

39/40

8.ÜBERGREIFENDE KOMPETENZEN
In den unten aufgeführten Kursen des Career Service können Sie ECTS-
Punkte für das Modul „Übergreifende Kompetenzen“ erwerben. Die
Leistungspunkte werden vom Fach entsprechend der Prüfungsordnung auf
der Grundlage der Teilnahmebescheinigung/Modulbeschreibung vergeben.
Die Modulbeschreibungen finden Sie auf unserer Internetseite unter
www.uni-heidelberg.de/careerservice.

Kurs Anzahl ECTS-Punkte für das Modul
„Übergreifende Kompetenzen“

Betriebswirtschaftliche Grundlagen 4

Projektmanagement 1

Interkulturelle Kompetenz und
Diversity Management

1

Unternehmensberatung 1

PR und Öffentlichkeitsarbeit 2

Verlagswesen von A bis Z 1

Videodreh mit dem Smartphone 1

Heidelred 8

Effizientes Arbeiten mit Excel 1
(nur in Kombination mit der
Teilnahme am Aufbaukurs)

Auswerten großer Datenmengen mit
Excel

1
(nur in Kombination mit der
Teilnahme am Grundkurs)

Career Service
Übergreifende Kompetenzen/Anfahrt

8.ÜBERGREIFENDE KOMPETENZEN
In den unten aufgeführten Kursen des Career Service können Sie ECTS-
Punkte für das Modul „Übergreifende Kompetenzen“ erwerben. Die
Leistungspunkte werden vom Fach entsprechend der Prüfungsordnung auf
der Grundlage der Teilnahmebescheinigung/Modulbeschreibung vergeben.
Die Modulbeschreibungen finden Sie auf unserer Internetseite unter
www.uni-heidelberg.de/careerservice.

Kurs Anzahl ECTS-Punkte für das Modul
„Übergreifende Kompetenzen“

Betriebswirtschaftliche Grundlagen 4

Projektmanagement 1

Interkulturelle Kompetenz und
Diversity Management

1

Unternehmensberatung 1

PR und Öffentlichkeitsarbeit 2

Verlagswesen von A bis Z 1

Videodreh mit dem Smartphone 1

Heidelred 8

Effizientes Arbeiten mit Excel 1
(nur in Kombination mit der
Teilnahme am Aufbaukurs)

Auswerten großer Datenmengen mit
Excel

1
(nur in Kombination mit der
Teilnahme am Grundkurs)

9. ANFAHRT
CAMPUS ALTSTADT
Anfahrt zur Zentralen Studienberatung/Career Service, Seminarstraße 2
Mit dem Bus: 	 Linien 31 und 32; Haltestelle Universitätsplatz

Mit dem PKW: 	 Es bestehen Parkmöglichkeiten im Parkhaus 9.

CAMPUS BERGHEIM
Anfahrt zu den Kursräumen im Seminarzentrum, Bergheimer Str. 58 A,
Gebäude 4311, Eingang Fehrentzstraße
Mit dem Bus: 	 Linien 32 und 35; Haltestelle Römerstraße

Mit der Straßenbahn:	Linie 22; Haltestelle Römerstraße

Mit dem PKW: 	 Es bestehen Parkmöglichkeiten in den Parkhäusern

Stadtbücherei sowie P 15.

CAMPUS IM NEUENHEIMER FELD
Anfahrt zum Neuenheimer Feld, Gebäude 327
Mit dem Bus: 	 Linien 31 und 32; Haltestelle Bunsen-Gymnasium

Mit der Straßenbahn:	Linien 21 und 24; Haltestelle Bunsen-Gymnasium

Mit dem PKW: 	 Bitte folgen Sie dem Parkleitsystem. Alle Parkplätze

im Neuenheimer Feld sind kostenpflichtig.

41/MF

ZENTRALE STUDIENBERATUNG/
CAREER SERVICE

Adresse:	 Universität Heidelberg
	 Zentrale Studienberatung/Career Service
	 Seminarstraße 2
	 69117 Heidelberg
Telefon: 	 +49 6221 54-12231
Telefonzeiten:	 Beratungsterminvergabe und Informationen
	 zum Angebot des Career Service
	 +49 6221 54-12231
	 Mo. – Fr. 9:00 – 12:30 Uhr und 14:00 – 16:00 Uhr
E-Mail: 	 careerservice@uni-heidelberg.de
Internet: 	 www.uni-heidelberg.de/careerservice

SERVICEPORTAL FÜR INFORMATIONEN RUND UMS STUDIUM

Serviceportal:	 Seminarstraße 2 (EG)
	 69117 Heidelberg 	
Info-Telefon:	 +49 6221 54-5454
	 Mo. – Do. 9:00 – 16:00 Uhr, Fr. 9:00 – 13:00 Uhr
E-Mail:	 studium@uni-heidelberg.de
OBL:	 onlineberatunglehramt.hse-heidelberg.de
Internet: 	 www.uni-heidelberg.de/studium

IMPRESSUM

Redaktion: 	 Kristina Biebricher, Sarah Kania, Cathrin Keller
Layout: 	 Universität Heidelberg, Kommunikation und Marketing
Druck: 	 Print+Medien, Universität Heidelberg
Fotos: 	 Channone Arif / flickr.com / shutterstock.com
Auflage: 	 3.500

