Wissenschaftliche Masterarbeit
über das Thema
(Thema)

eingereicht bei
Herrn Prof. Dr.

(von can. rer. oec. bei
Abschlussarbeiten)
Name
Matrikelnummer
Betreut von (+Name
des Betreuers)
					
2

Inhaltsverzeichnis

Inhaltsverzeichnis	II
Abkürzungsverzeichnis	III
Symbolverzeichnis	IV
Abbildungsverzeichnis	V
Kapitel 1	- 1 -
Kapitel 2	- 1 -
2.1 Unterkapitel	- 1 -
2.2 Unterkapitel	- 1 -
Kapitel 3	- 1 -
3.1 Unterkapitel	- 1 -
3.2 Unterkapitel	- 1 -
3.3 Unterkapitel	- 1 -
3.3.1 Unter-Unterkapitel	- 1 -
3.3.2 Unter-Unterkapitel	- 1 -
3.3.3 Unter-Unterkapitel	- 1 -
Kapitel 4	- 1 -
4.1 Unter-Kapitel	- 2 -
4.2 Unterkapitel	- 2 -
Kapitel 5	- 2 -
Kapitel 6	- 2 -
Kapitel 7	- 2 -
Kapitel 8	- 2 -
Kapitel 9	- 2 -
Anhang	- 3 -
Literaturverzeichnis	- 4 -
Eidesstattliche Versicherung	- 6 -

[bookmark: _Toc320537755]Abkürzungsverzeichnis

[Abkürzung]	[text]
[bookmark: _Toc320537756]Symbolverzeichnis

[Symbol]	[text]
[bookmark: _Toc320537757]Abbildungsverzeichnis

Abbildung 1: Text	- 1 -
Abbildung 2	- 1 -
Abbildung 3	- 1 -
Abbildung 4	- 1 -
Abbildung 5	- 1 -
- 1 -

[bookmark: _Toc320537758]Kapitel 1
[text][footnoteRef:1] [1: Autor (Jahr), Seitenzahl]

[bookmark: _Toc319937622][bookmark: _GoBack]Abbildung 1: Text
[bookmark: _Toc320537759]Kapitel 2
[text]
[bookmark: _Toc319937623]Abbildung 2
[bookmark: _Toc320537760]2.1 Unterkapitel
[text]
[bookmark: _Toc319937624]Abbildung 3
[bookmark: _Toc320537761]2.2 Unterkapitel
[text]
[bookmark: _Toc319937625]Abbildung 4
[bookmark: _Toc320537762]Kapitel 3
[text]
[bookmark: _Toc319937626]Abbildung 5
[bookmark: _Toc320537763]3.1 Unterkapitel
[text]
[bookmark: _Toc320537764]3.2 Unterkapitel
[text]
[bookmark: _Toc320537765]3.3 Unterkapitel
[text]
[bookmark: _Toc320537766]3.3.1 Unter-Unterkapitel
[text]
[bookmark: _Toc320537767]3.3.2 Unter-Unterkapitel
[text]
[bookmark: _Toc320537768]3.3.3 Unter-Unterkapitel
[text]
[bookmark: _Toc320537769]Kapitel 4
[text]
[bookmark: _Toc320537770]4.1 Unter-Kapitel
[text]
[bookmark: _Toc320537771]4.2 Unterkapitel
[text]
[bookmark: _Toc320537772]Kapitel 5
[bookmark: _Toc320537773]Kapitel 6
[bookmark: _Toc320537774]Kapitel 7
[bookmark: _Toc320537775]Kapitel 8
[bookmark: _Toc320537776]Kapitel 9
[bookmark: _Toc320537777]Anhang
[text]
[bookmark: _Toc320537778]Literaturverzeichnis

Ahearne, Michael, C.B. Bhattacharya, and Thomas Gruen (2005), “Antecedents and Consequences of Customer-Company Identification: Expanding the Role of Relationship Marketing,” Journal of Applied Psychology, 90 (3), 574–85.
Ahmed, Parvaiz K. and Mohammed Rafiq (2002), Internal Marketing: Tools and Concepts for Customer-Focused Management. Oxford: Butterworth-Heinemann.
———, ———, and Norizan M. Saad (2003), “Internal Marketing and the Mediating Role of Organizational Competencies,” European Journal of Marketing, 37 (9), 1221– 41.
Aiken, Leona S. and Stephen G. West (1991), Multiple Regression:Testing and Interpreting Interactions. Newbury Park, CA: Sage Publications.
Albert, Stuart and David A. Whetten (1985), “Organizational Identity,” in Research in Organizational Behavior, Barry Staw and Larry L. Cummings, eds.Vol. 7, Greenwich, CT: JAI Press, 263–95.
Allen, Natalie J. and John P. Meyer (1990), “The Measurement and Antecedents of Affective, Continuance and Normative Commitment to the Organization,” Journal of Occupational Psychology, 63 (1), 1–18.
Anderson, Erin (1985), “The Salesperson as Outside Agent or Employee: A Transaction Cost Analysis,” Marketing Science, 4 (3), 234–54.
——— and Thomas S. Robertson (1995), “Inducing Multiline Salespeople to Adopt House Brands,” Journal of Marketing, 59 (April), 16–31.
Ashforth, Blake E. and Scott A. Johnson (2001), “Which Hat to Wear? The Relative Salience of Multiple Identities in Organizational Contexts,” in Social Identity Processes in Organizational Contexts, Michael A. Hogg and Deborah. J. Terry, eds. Philadelphia: Psychology Press, 31–48.
——— and Fred Mael (1989), “Social Identity Theory and the Organization,” Academy of Management Review, 14 (1), 20–39.
Bagozzi, Richard P. and Utpal M. Dholakia (2006), “Antecedents and Purchase Consequences of Customer Participation in Small Group Brand Communities,” International Journal of Research in Marketing, 23 (1), 45–61.
Baron, Reuben M. and David A. Kenny (1986), “The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Considerations,” Journal of Personality and Social Psychology, 51 (6), 1173–82.
Barrett-Lennard, G.T. (1981), “The Empathy Cycle: Refinement of a Nuclear Concept,” Journal of Counseling Psychology, 28 (2), 91–100.
[bookmark: _Toc320537779]Eidesstattliche Versicherung
Ich versichere, dass ich die vorliegende Diplomarbeit selbstständig und ohne Be-nutzung anderer als der angegebenen Hilfsmittel angefertigt, nur die angegebenen Quellen benutzt und die den Quellen wörtlich oder inhaltlich entnommenen Stel-len als solche kenntlich gemacht habe.
Die Arbeit hat in gleicher oder ähnlicher Form noch keiner anderen Prüfungsbe-hörde vorgelegen.

Bochum, den 19.11.2013

(Vorname Nachname)

