

Modulhandbuch Wirtschaftsingenieurwesen (B.Sc.)

Sommersemester 2009
Langfassung
Stand: 13.03.2009

Fakultät für Wirtschaftswissenschaften

Studienfreundliches Modulhandbuch

Ihre Fakultät betrachtet die Modulhandbücher auch als eine Dienstleistung gegenüber den Studierenden, die in einer hohen Qualität und benutzerorientiert erbracht werden sollte.

Mit Hilfe von Studiengebühren verbessern wir diese Dienstleistung stetig im Hinblick auf *Aktualität* (z.B. semesterweise Aktualisierung, Datenabgleich mit anderen Systemen), *Erschließbarkeit* (z.B. Querverweise innerhalb des Dokumentes, Stichwortverzeichnis) und *Flexibilität* (z.B. Publikation unterschiedlicher Versionen (kurz/lang)).

Herausgegeben von:

Universität Karlsruhe (TH)
Fakultät für Wirtschaftswissenschaften

Fakultät für Wirtschaftswissenschaften
Universität Karlsruhe (TH)
76128 Karlsruhe
www.wiwi.uni-karlsruhe.de

Fotograf Titelbild: Arno Peil

Fragen, Anmerkungen, Anregungen:
pruefungssekretariat@wiwi.uni-karlsruhe.de

Inhaltsverzeichnis

Inhaltsverzeichnis	3
1 Aufbau des Studiengangs Wirtschaftsingenieurwesen (B.Sc.)	9
2 Schlüsselqualifikationen	10
3 Nützliches und Informatives	12
4 Aktuelle Änderungen	15
4.1 Änderungen in Modulen	15
4.2 Änderungen in Lehrveranstaltungen	17
5 Module im Kernprogramm	19
5.1 Alle Fächer	19
WI1BWL- Betriebswirtschaftslehre	19
WI1VWL- Volkswirtschaftslehre	20
WI1INFO- Einführung in die Informatik	21
WI1OR- Einführung in das Operations Research	22
WI1ING4- Elektrotechnik	23
WI1ING2- Werkstoffkunde	24
WI1ING3- Technische Mechanik	25
WI1ING1- Stoffumwandlung und Bilanzen	26
WI1MATH- Mathematik	27
WI1STAT- Statistik	28
6 Module im Vertiefungsprogramm	29
6.1 Betriebswirtschaftslehre	29
WI3BWLOOW1- Bauökologie	29
WI3BWLISM1- eBusiness and Servicemanagement	30
WI3BWLISM2- Supply Chain Management	31
WI3BWLISM3- eFinance	32
WI3BWLISM4- CRM und Servicemanagement	33
WI3BWLISM5- Vertiefung im Customer Relationship Management	34
WI3BWLFBV1- Essentials of Finance	35
WI3BWL MAR- Grundlagen des Marketing	36
WI3BWLFBV2- Insurance: Calculation and Control	38
WI3BWLOOW2- Real Estate Management	39
WI3BWLFBV3- Risk and Insurance Management	40
WI3BWLFBV4- Insurance Management	41
WI3BWL UO1- Strategie und Organisation	42
WI3BWLFBV5- Topics in Finance I	43
WI3BWLFBV6- Topics in Finance II	44
WI3BWL IIP- Industrielle Produktion I	45
WI3BWL IIP2- Energiewirtschaft	46
6.2 Volkswirtschaftslehre	47
WI3VWL1- Spieltheoretische Anwendungen	47
WI3VWL4- Strategische Spiele	48
WI3VWL2- Industrieökonomik	49
WI3VWL3- Internationale Wirtschaft	50
WI3VWL5- Wirtschaftspolitik	51
WI3VWL9- Finanzwissenschaften	52
WI3VWL6- Mikroökonomische Theorie	53
WI3VWL8- Makroökonomische Theorie	54
6.3 Informatik	55
WI3INFO1- Vertiefungsmodul Informatik	55
WI3INFO2- Wahlpflichtmodul Informatik	56
6.4 Operations Research	57

WI3OR1- Methoden der Diskreten Optimierung	57
WI3OR2- Methoden der Kombinatorischen Optimierung	58
WI3OR3- Methoden der Kontinuierlichen Optimierung	59
WI3OR4- Stochastische Methoden und Simulation	60
6.5 Statistik	61
WI3STAT- Statistical Applications of Financial Risk Management	61
6.6 Ingenieurwissenschaften	62
WI3INGMB13- Einführung in die Technische Logistik	62
WI3INGMB6- Fahrzeugeigenschaften	63
WI3INGMB14- Fahrzeugentwicklung	64
WI3INGMB5- Fahrzeugtechnik	65
WI3INGMB12- Mechanische Modellbildung für technische Anwendungen	66
WI3INGMB15- Mobile Arbeitsmaschinen	67
WI3INGMB17- Motorenentwicklung	68
WI3INGMB16- Verbrennungsmotoren	69
WI3INGMB10- Produktionstechnik I	70
WI3INGMB4- Produktionstechnik II	71
WI3INGMB7- Produktionstechnik III	72
WI3INGMB8- Vertiefung ingenieurwissenschaftlicher Grundlagen	73
WI3INGMB9- Vertiefung Werkstoffkunde	74
WI3INGMB21- Product Lifecycle Management	75
WI3INGETIT1- Elektrische Energietechnik	76
WI3INGETIT2- Regelungstechnik	77
WI3INGBGU1- Grundlagen der Raum- und Infrastrukturplanung	78
WI3INGBGU2- Grundlagen Spurgeführte Systeme	79
WI3INGCV1- Grundlagen des Life Science Engineering	80
WI3INGCV2- Reaktionstechnik I	81
WI3INGINTER1- Katastrophenverständnis und -vorhersage I	82
WI3INGINTER2- Katastrophenverständnis und -vorhersage II	83
WI3INGINTER3- Sicherheitswissenschaft I	84
WI3INGINTER4- Sicherheitswissenschaft II	85
WI3INGAPL- Außerplanmäßiges Ingenieurmodul	86
6.7 Recht	87
WI3JURA- Wahlpflichtmodul Recht	87
6.8 Soziologie	88
WI3SOZ- Soziologie/Empirische Sozialforschung	88
6.9 Übergeordnete Module	89
WI3SEM- Seminarmodul	89
WI3EXPRAK- Berufspraktikum	91
WI3THESIS- Bachelorarbeit	92
7 Lehrveranstaltungen	93
7.1 Lehrveranstaltungen im Kernprogramm	93
25002/25003- Rechnungswesen	93
25023- Allgemeine Betriebswirtschaftslehre A	94
25024/25025- Allgemeine Betriebswirtschaftslehre B	95
25026/25027- Allgemeine Betriebswirtschaftslehre C	97
25512- Volkswirtschaftslehre I: Mikroökonomie	99
25014- Volkswirtschaftslehre II: Makroökonomie	100
25030- Programmieren I: Java	101
25074- Grundlagen der Informatik I	102
25076- Grundlagen der Informatik II	103
25040- Einführung in das Operations Research I	104
25043- Einführung in das Operations Research II	105
01350- Mathematik 1	106
01830- Mathematik 2	107
01352- Mathematik 3	108
25008/25009- Statistik I	109

25020/25021- Statistik II	110
21755- Einführung in die keramischen Werkstoffe	111
21760- Werkstoffkunde I	112
21208- Technische Mechanik I	113
23223- Elektrotechnik I für Wirtschaftsingenieure	114
7.2 Lehrveranstaltungen im Vertiefungsprogramm	115
03013- Meteorologische Naturgefahren	115
03071- Klimatologie für andere Fakultäten	116
04006- Einführung in die Allgemeine Geophysik	117
04014- Tectonic Stress in Petroleum Rock Mechanics	118
11005- Sozialstrukturanalyse moderner Gesellschaften	119
19026- Bemessungsgrundlagen im Straßenwesen	120
19027- Verkehrswesen	121
19028- Raumplanung und Planungsrecht	122
19066- Grundlagen Spurgeführter Systeme	123
19206- Hydrologisch-wasserwirtschaftliches Mess- und Versuchswesen	124
19216b- Bodenerosion und Bodenschutz	125
19306- Eisenbahnbetriebswissenschaft I – Grundlagen	126
19315- Sicherheitsmanagement im Straßenwesen	127
20150- Geoinformatik I	128
20160- Geoinformatik II	129
20242- Fernerkundung I	130
20262- Fernerkundung II	131
21030- Arbeitsschutz und Arbeitsschutzmanagement	132
21037- Industrieller Arbeits- und Umweltschutz	133
21051- Materialflusslehre	134
21056- Logistiksysteme auf Flughäfen	135
21061- Sicherheitstechnik	136
21073- Mobile Arbeitsmaschinen	137
21078- Logistik	138
21081- Grundlagen der Technischen Logistik	139
21085- Logistik in der Automobilindustrie	140
21086- Lager- und Distributionssysteme	141
21089- Anwendung der Technischen Logistik in der Warensortier- und Verteiltechnik	142
21092- Bus-Steuerungen	143
21093- Fluidtechnik	144
21095- Simulation gekoppelter Systeme	145
21101- Verbrennungsmotoren A	146
21109- Betriebsstoffe für Verbrennungsmotoren und ihre Prüfung	147
21112- Aufladung von Verbrennungsmotoren	148
21114- Simulation von Spray- und Gemischbildungsprozessen in Verbrennungsmotoren	149
21134- Methoden der Analyse der motorischen Verbrennung	150
21135- Verbrennungsmotoren B	151
21137- Motorenmesstechnik	152
21138- Grundlagen der katalytischen Abgasnachbehandlung bei Verbrennungsmotoren	153
21198- Grundsätze der Nutzfahrzeugentwicklung II	154
21212- Technische Schwingungslehre	155
21224- Maschinendynamik	156
21226- Technische Mechanik II für Wirtschaftsingenieure	157
21252- Höhere Technische Festigkeitslehre	158
21252p- Praktikum in experimenteller Festigkeitslehre	159
21264- Simulation im Produktentstehungsprozess	160
21350- Product Lifecycle Management	161
21366- Product Lifecycle Management in der Fertigungsindustrie	162
21387- Rechnerintegrierte Planung neuer Produkte	163
21553- Werkstoffkunde III	164
21574- Werkstoffe für den Leichtbau	165
21576- Werkstoffauswahl und Werkstoffverwendung	166

21603- Werkstoffkunde III	167
21626- Werkstoffkundliche Aspekte der Tribologie	168
21643- Aufbau und Eigenschaften verschleißfester Werkstoffe	169
21652- Werkzeugmaschinen	170
21657- Fertigungstechnik	171
21660- Integrierte Produktionsplanung	172
21692- Internationale Produktion und Logistik	173
21782- Werkstoffkunde II für Wirtschaftsingenieure	174
21805- Grundlagen der Fahrzeugtechnik I	175
21806- Fahrzeugkomfort und -akustik I	176
21807- Fahreigenschaften von Kraftfahrzeugen I	177
21810- Grundsätze der PKW-Entwicklung I	178
21812- Grundsätze der Nutzfahrzeugentwicklung I	179
21814- Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten I	180
21816- Fahrzeug-Mechatronik I	181
21835- Grundlagen der Fahrzeugtechnik II	182
21838- Fahreigenschaften von Kraftfahrzeugen II	183
21840- Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten II	184
21842- Grundsätze der PKW-Entwicklung II	185
21843- Grundlagen und Methoden zur Integration von Reifen und Fahrzeug	186
21845- Project Workshop - Automotive Engineering	187
21930- Strahlenschutz und nuklearer Notfallschutz	188
22114- Reaktionstechnik I	189
22213- Grundlagen der Verfahrenstechnik am Beispiel Lebensmittel I	190
22220- Life Science Engineering II	191
22319- Energieflüsse, Stoffkreisläufe und globale Entwicklung	192
22601- Chemische Technologie des Wassers	193
23155- Systemdynamik und Regelungstechnik	194
23224- Elektrotechnik II für Wirtschaftsingenieure	195
23356- Erzeugung elektrischer Energie	196
23365- Diagnostik elektrischer Betriebsmittel	197
23371- Elektrische Anlagen- und Systemtechnik I	198
23382- Elektrische Installationstechnik	200
23390- Aufbau und Betrieb von Leistungstransformatoren	201
23396- Automation in der Energietechnik (Netzleittechnik)	202
24012- BGB für Anfänger	203
24016- Öffentliches Recht I - Grundlagen	204
24520- Öffentliches Recht II - Öffentliches Wirtschaftsrecht	205
25016- Volkswirtschaftslehre III: Einführung in die Ökonometrie	206
25033- Angewandte Informatik II - Informatiksysteme für eCommerce	207
25050- Private and Social Insurance	208
25055- Principles of Insurance Management	209
25070- Angewandte Informatik I - Modellierung	210
25111- Nichtlineare Optimierung	211
25128- Kombinatorische Optimierung	212
25131- Seminar zur kontinuierlichen Optimierung	213
25134- Globale Optimierung	214
25138- Gemischt-ganzzahlige Optimierung	215
25150- Marketing und Konsumentenverhalten	216
25154- Moderne Marktforschung	217
25156- Marketing und OR-Verfahren	218
25158- Unternehmensplanung und OR	219
25177- Markenmanagement	220
25191- Bachelor-Seminar zu Grundlagen des Marketing	221
25210- Interne Unternehmensrechnung (Rechnungswesen II)	222
25216- Financial Management	223
25232- Finanzintermediation	224
25293- Seminar in Finance	225

25296- Börsen	226
25299- Geschäftspolitik der Kreditinstitute	227
25325- Statistics and Econometrics in Business and Economics	228
25355- Bankmanagement und Finanzmärkte, Ökonometrische Anwendungen	229
25365- Ökonomische Theorie der Unsicherheit	230
25369- Spieltheorie II	231
25371- Industrieökonomik	232
25373- Experimentelle Wirtschaftsforschung	233
25375- Data Mining	234
25432- Optimierung auf Graphen und Netzwerken	235
25517- Wohlfahrtstheorie	236
25525- Spieltheorie I	237
25527- Fortgeschrittene Mikroökonomische Theorie	238
25543- Wachstumstheorie	239
25549- Makroökonomische Theorie I	240
25551- Makroökonomische Theorie II	241
25598- Operations Management	242
25662- Simulation I	243
25665- Simulation II	244
25679- OR-Methoden und Modelle in der Informationswirtschaft I	245
25700- Effiziente Algorithmen	246
25702- Algorithms for Internet Applications	247
25720- Datenbanksysteme	248
25728- Software Engineering	249
25740- Wissensmanagement	250
25748- Semantic Web Technologies I	251
25760- Complexity Management	252
25762- Intelligente Systeme im Finance	254
25770 - Service-oriented Computing 1	256
25772- Service-oriented Computing 2	257
25780- Programmierung kommerzieller Systeme – Anwendungen in Netzen mit Java	258
25886- Programmierung kommerzieller Systeme – Einsatz betrieblicher Standardsoftware	259
25900- Unternehmensführung und Strategisches Management	260
25902- Organisationsmanagement	261
25907- Spezielle Fragestellungen der Unternehmensführung: Unternehmensführung und IT aus Managementperspektive	262
25915- Seminar: Unternehmensführung und Organisation	263
25950- Grundlagen der Produktionswirtschaft	264
25959- Energiepolitik	265
25960- Stoff- und Energieflüsse in der Ökonomie	266
26010- Einführung in die Energiewirtschaft	267
26012- Erneuerbare Energien - Technologien und Potenziale	268
26120- Öffentliche Einnahmen	269
26121- Finanzpolitik	270
26130- Seminar Finanzwissenschaft	271
26240- Wettbewerb in Netzen	272
26252- Außenwirtschaft	273
26254- Internationale Wirtschaftspolitik	274
26259- Management und Organisation von Entwicklungsprojekten	275
26263- Seminar zur Netzwerkökonomie	276
26274- Innovation	277
26287- Anwendungen der Industrieökonomik	278
26300- Insurance Models	279
26323- Insurance Marketing	280
26326- Enterprise Risk Management	281
26360- Insurance Contract Law	282
26372- Insurance Game	283
26400- Real Estate Management II	284

26400w- Real Estate Management I	285
26404- Bauökologie II	286
26404w- Bauökologie I	287
26420- Aspekte der Immobilienwirtschaft	288
26452- Management of Business Networks	289
26454- eFinance: Informationswirtschaft für den Wertpapierhandel	290
26466- eServices	291
26470- Seminar Service Science, Management & Engineering	292
26508- Customer Relationship Management	293
26520- Operatives CRM	295
26522- Analytisches CRM	297
26524- Bachelor-Seminar aus Informationswirtschaft	299
26550- Derivate	300
26570- Internationale Finanzierung	301
26575- Investments	302
909081- Elektroenergiesysteme	303
HoC1- Wahlbereich „Kultur - Politik - Wissenschaft - Technik“	304
HoC2- Wahlbereich „Kompetenz- und Kreativitätswerkstätten“	305
HoC3- Wahlbereich „Fremdsprachen“	306
HoC4- Wahlbereich „Tutorenprogramme“	307
HoC5- Wahlbereich „Persönliche Fitness & Emotionale Kompetenz“	308
SemAIFB1- Seminar Betriebliche Informationssysteme	309
SemAIFB2- Seminar Effiziente Algorithmen	310
SemAIFB3- Seminar Komplexitätsmanagement	311
SemAIFB4- Seminar Wissensmanagement	312
SemFBV1- Seminar zum Insurance Management	313
SemFBV2- Seminar zum Operational Risk Management	314
SemFBV3- Seminar zur Risikothorie und zu Aktuarwissenschaften	315
SemIIP- Seminar zur Arbeitswissenschaft	316
SemIIP2- Seminar Industrielle Produktion	317
SemIW- Seminar Informationswirtschaft	318
SemIWW- Seminar Systemdynamik und Innovation	319
SemWIOR1- Seminar Stochastische Modelle	320
SemWIOR2- Wirtschaftstheoretisches Seminar	321
SemWIOR3- Seminar zur Experimentellen Wirtschaftsforschung	322
SemWIOR4- Seminar zur Spiel- und Entscheidungstheorie	323
SozSem- Projektseminar	324
VLMI- Modellbildung und Identifikation	325
VLPP- Produktionsplanung	326
spezSoz- Spezielle Soziologie	327
8 Anhang: Studien- und Prüfungsordnung vom 06.03.2007	329
Stichwortverzeichnis	345

1 Aufbau des Studiengangs Wirtschaftsingenieurwesen (B.Sc.)

Die Regelstudienzeit im Studiengang Wirtschaftsingenieurwesen (B.Sc.) beträgt sechs Semester. Die Semester eins bis drei sind methodisch ausgerichtet und vermitteln die Grundlagen in Wirtschaftswissenschaften und Ingenieurwissenschaften. Die Semester vier bis sechs zielen auf eine Vertiefung und eine Anwendung dieser Kenntnisse ab. Abb. 1 zeigt die Fach- und Modulstruktur sowie die Zuordnung der Leistungspunkte (LP) zu den Fächern und Modulen.

Wirtschaftsingenieurwesen (B.Sc.)								
Semester	Kernprogramm							
Fach	BWL	VWL	INFO	OR	ING	MATHE	STAT	
1	REWE 4LP	VWL 1 5 LP	Progr 5 LP		Werkstoff- kunde 2,5 LP	Mathe 1 7 LP		
	BWLA 3 LP				StoBi 2,5 LP			
2	BWL B 4 LP	VWL 2 5 LP	Info 1 5 LP	OR 1 4,5 LP		Mathe 2 7 LP	Stat 1 4,5 LP	
	BWL C 4 LP		Info 2 5 LP	OR 2 4,5 LP	Techn. Mechanik. 2,5 LP	Mathe 3 7 LP	Stat 2 4,5 LP	
				E-Technik 2,5 LP				
Berufspraktikum 8 LP								
Vertiefungsprogramm								
4	Pflichtprogramm						Wahlpflichtprogramm	
	BWL	VWL	INFO	OR	ING	Seminar + SQ	BWL/ING	Wahlpflicht
5	9 LP	9 LP	9 LP	9 LP	9 LP	6 + 3 LP	9 LP	9 LP
6	Bachelorarbeit 12 LP							
181 LP (Kernprogramm + Vertiefungsprogramm + Bachelorarbeit)								

Abbildung 1: Aufbau und Struktur des Bachelorstudiengangs Wirtschaftsingenieurwesen (Empfehlung)

Im Vertiefungsprogramm muss im Wahlpflichtbereich ein Modul aus einem der folgenden Fachgebiete gewählt werden: Informatik, Operations Research, Betriebswirtschaftslehre, Volkswirtschaftslehre, Ingenieurwissenschaften, Statistik, Recht oder Soziologie. Ferner sind im Rahmen des Seminarmoduls, bestehend aus zwei Seminaren, mindestens sechs Leistungspunkte nachzuweisen. Neben den in den Seminaren zu erwerbenden Schlüsselqualifikationen (3 LP) müssen zusätzliche Schlüsselqualifikationen im Umfang von mindestens drei Leistungspunkten nachgewiesen werden.

Es bleibt der individuellen Studienplanung überlassen (unter Berücksichtigung diesbezüglicher PO-Vorgaben und etwaiger Modulregelungen), in welchem der Fachsemester die gewählten Modulprüfungen begonnen bzw. abgeschlossen werden. Allerdings wird dringlich empfohlen, dem Vorschlag für die ersten drei Fachsemester zu folgen und zudem noch vor Beginn der Bachelorarbeit alle übrigen Studienleistungen der Bachelorprüfung nachzuweisen.

2 Schlüsselqualifikationen

Der Studiengang Wirtschaftsingenieurwesen an der Fakultät für Wirtschaftswissenschaften zeichnet sich durch einen außergewöhnlichen Grad an Interdisziplinarität aus. Mit der Kombination aus Fächern der Betriebswirtschaftslehre, Volkswirtschaftslehre, Informatik, Operations Research, Mathematik sowie Ingenieur- und Naturwissenschaften ist die Integration von Wissensbeständen verschiedener Disziplinen inhärenter Bestandteil des Studiengangs. Interdisziplinäres Denken und Denken in Zusammenhängen werden dabei in natürlicher Weise gefördert. Darüber hinaus tragen die Tutorenmodelle mit über 20 SWS in dem Bachelorstudiengang wesentlich zur Förderung der Soft Skills bei. Die innerhalb des gesamten Studiengangs integrativ vermittelten Schlüsselqualifikationen lassen sich dabei den folgenden Bereichen zuordnen:

Basiskompetenzen (soft skills)

1. Teamarbeit, soziale Kommunikation und Kreativitätstechniken
2. Präsentationserstellung und Präsentationstechniken
3. Logisches und systematisches Argumentieren und Schreiben

Praxisorientierung (enabling skills)

1. Handlungskompetenz im beruflichen Kontext
2. Kompetenzen im Projektmanagement
3. betriebswirtschaftliche Grundkenntnisse
4. Englisch als Fachsprache

Orientierungswissen

1. Vermittlung von interdisziplinärem Wissen
2. Institutionelles Wissen über Wirtschafts- und Rechtssysteme
3. Wissen über internationale Organisationen
4. Medien, Technik und Innovation

Die integrative Vermittlung der Schlüsselqualifikationen erfolgt insbesondere im Rahmen einer Reihe verpflichtender Veranstaltungen innerhalb der Bachelor-Programme, nämlich

1. Grundprogramm BWL und VWL
2. Seminarmodul
3. Begleitung Bachelorarbeit
4. Betriebspraktikum
5. Vertiefungsmodule BWL, VWL, Informatik

Abbildung 2 stellt die Aufteilung der Schlüsselqualifikationen im Rahmen des Bachelorstudiengangs Wirtschaftsingenieurwesen im Überblick dar.

Neben der integrativen Vermittlung von Schlüsselqualifikationen ist der additive Erwerb von Schlüsselqualifikationen im Umfang von mindestens drei Leistungspunkten im Seminarmodul vorgesehen. Eine Liste der von der Fakultät empfohlenen Veranstaltungen für den additiven Erwerb wird im Internet bekannt gegeben. Diese Liste ist mit dem House of Competence abgestimmt.

Art der Schlüsselqualifikation	Bachelorstudium						
	Grundprogramm			Vertiefungsprogramm			
	REWE BWL A	BWL B,C VWL I,II	Tutoren- programm	BWL, VWL, INFO	Seminar	Bachelor- arbeit	Betriebs- praktikum
Basiskompetenzen (soft skills)							
Teamarbeit, soziale Kommunikation und Kreativitätstechniken		x	x				
Präsentationserstellung und -techniken			x		x		
Logisches und systematisches Argumentieren und Schreiben					x	x	
Strukturierte Problemlösung und Kommunikation					x	x	
Praxisorientierung (enabling skills)							
Handlungskompetenz im beruflichen Kontext							x
Kompetenzen im Projektmanagement							x
Betriebswirtschaftliche Grundkenntnisse	x						
Englisch als Fachsprache				x			(x)*
Orientierungswissen							
Interdisziplinäres Wissen		x		x	x	(x)*	(x)*
Institutionelles Wissen über Wirtschafts- und Rechtssysteme		x		x			
Wissen über internationale Organisationen		x		x			
Medien, Technik und Innovation		x		x			

(x)*.....ist nicht zwingend SQ-vermittelnd; hängt von der Art der Aktivität ab (z.B. Auslandspraktikum, thematische Ausrichtung der Bachelorarbeit)

Abbildung 2: Schlüsselqualifikationen B.Sc. Wirtschaftsingenieurwesen

3 Nützliches und Informatives

Das Modulhandbuch

Grundsätzlich gliedert sich das Studium in **Fächer** (zum Beispiel BWL, Informatik oder Operations Research). Das Lehrangebot jedes Faches wiederum ist in Module aufgeteilt. Jedes **Modul** besteht aus einer oder mehreren aufeinander bezogenen **Lehrveranstaltungen**. Der Umfang jedes Moduls ist durch Leistungspunkte gekennzeichnet, die nach erfolgreichem Absolvieren des Moduls gutgeschrieben werden. Einige Module sind **Pflicht**. Bei einer Großzahl der Module besteht eine dem interdisziplinären Charakter der Studiengänge angemessene, große Anzahl von individuellen **Wahl- und Vertiefungsmöglichkeiten**. Damit wird es dem Studierenden möglich, das Studium sowohl inhaltlich als auch zeitlich auf die persönlichen Bedürfnisse, Interessen und beruflichen Perspektiven zuzuschneiden. Das **Modulhandbuch** beschreibt die zum Studiengang gehörigen Module, ihre Zusammensetzung und Größe (in LP), ihre Abhängigkeiten untereinander, ihre Lernziele, die Art der Erfolgskontrolle und die Bildung der Note eines Moduls. Es gibt somit die notwendige Orientierung und ist ein hilfreicher Begleiter im Studium.

Das Modulhandbuch ersetzt aber nicht das **Vorlesungsverzeichnis**, das aktuell zu jedem Semester über die variablen Veranstaltungsdaten (z.B. Zeit und Ort der Lehrveranstaltung) informiert.

Beginn und Abschluss eines Moduls

Jedes Modul und jede Lehrveranstaltung darf nur jeweils einmal angerechnet werden. Die Entscheidung über die Zuordnung einer Lehrveranstaltung zu einem Modul trifft der Studierende in dem Moment, in dem er sich zur entsprechenden Prüfung anmeldet. Um zu einer Prüfung in einem Modul zugelassen zu werden, muss beim Studienbüro eine Erklärung über die Wahl des betreffenden Moduls abgegeben werden.

Abgeschlossen bzw. bestanden ist ein Modul dann, wenn die Modulprüfung bestanden wurde (Note min. 4,0) oder wenn alle dem Modul zugeordneten Modulteilprüfungen bestanden wurden (Note min. 4,0).

Gesamt- oder Teilprüfungen

Modulprüfungen können in einer Gesamtprüfung oder in Teilprüfungen abgelegt werden. Wird die **Modulprüfung als Gesamtprüfung** angeboten, wird der gesamte Umfang der Modulprüfung zu einem Termin geprüft. Ist die **Modulprüfung in Teilprüfungen** gegliedert, kann die Modulprüfung über mehrere Semester hinweg z.B. in Einzelprüfungen zu den dazugehörigen Lehrveranstaltungen abgelegt werden.

Die Anmeldung zu den jeweiligen Prüfungen in den Bachelorstudiengängen erfolgt online über die Selbstbedienungsfunktion für die Studierenden- und Prüfungsverwaltung. Auf <https://zvwgate.zvw.uni-karlsruhe.de/sb/> und mittels der Zugangsdaten der FriCard sind folgende Funktionen möglich:

- Prüfung an-/abmelden
- Prüfungsergebnisse abfragen
- Notenauszüge erstellen

Genauere Informationen zur Selbstbedienungsfunktion finden sich unter http://www.zvw.uni-karlsruhe.de/download/leitfaden_studierende.pdf.

Für Studierende des Masterstudiengangs erfolgt die Zulassung derzeit (Stand: August 2008) noch über das **Prüfungssekretariat** der Fakultät oder über die einzelnen Institute. Näheres dazu unter <http://www.wiwi.uni-karlsruhe.de/studium/pruefung/anabmelden/>.

Wiederholung von Prüfungen

Wer eine Prüfung nicht besteht, kann diese grundsätzlich einmal wiederholen. Wenn auch die **Wiederholungsprüfung** (inklusive evtl. vorgesehener mündlicher Nachprüfung) nicht bestanden wird, ist der **Prüfungsanspruch** verloren. Anträge auf eine **Zweitwiederholung** einer Prüfung müssen vom Prüfungsausschuss genehmigt werden. Ein Antrag auf Zweitwiederholung muss gleich nach Verlust des Prüfungsanspruches gestellt werden. Ein Beratungsgespräch ist obligatorisch.

Nähere Informationen dazu finden sich unter <http://www.wiwi.uni-karlsruhe.de/studium/hinweise/>.

Mehrleistungen und Zusatzleistungen

Prüfungsmehrleistungen können innerhalb von Modulen oder auf der Basis ganzer Module erbracht werden, wenn Alternativen zur Auswahl stehen, um die Modulprüfung nachzuweisen. Durch Mehrleistungen kann eine Modulnote

und die Gesamtnote verbessert werden, indem bei der Notenberechnung die für den Studierenden bestmögliche Kombination aus allen erbrachten Leistungen herangezogen wird. Zu beachten ist dabei, dass die Mehrleistung ausdrücklich bei Anmeldung zur Prüfung im Studienbüro als solche deklariert werden muss. Prüfungen, die als Mehrleistung angemeldet werden, unterliegen den prüfungsrechtlichen Bedingungen. Eine nicht bestandene Prüfung muss wiederholt werden. Nicht Bestehen der Wiederholungsprüfung hat den Verlust des Prüfungsanspruches zur Folge.

Eine Zusatzleistung ist eine freiwillige, zusätzliche Prüfung, deren Ergebnis nicht für die Gesamtnote berücksichtigt wird. Sie muss bei Anmeldung zur Prüfung im Studienbüro als solche deklariert werden und kann nachträglich nicht als Pflichtleistung verbucht werden. Bis zu zwei Module im Umfang von je 9 LP können in das Zeugnis mit aufgenommen werden. Im Rahmen der Zusatzmodule können alle im Modulhandbuch definierten Module abgelegt werden. Darüber hinaus kann der Prüfungsausschuss auf Antrag auch Module genehmigen, die dort nicht enthalten sind. Auch Prüfungen und Module, die durch Mehrleistung ersetzt wurden, können nachträglich als Zusatzleistung gewertet werden.

Alles ganz genau . . .

Alle Informationen rund um die rechtlichen und amtlichen Rahmenbedingungen des Studiums finden sich in der Studien- und Prüfungsordnung des Studiengangs.

Verwendete Abkürzungen

LP	Leistungspunkte/ECTS
LV	Lehrveranstaltung
RÜ	Rechnerübung
S	Sommersemester
Sem.	Semester
SPO	Studien- und Prüfungsordnung
SQ	Schlüsselqualifikationen
SWS	Semesterwochenstunde
Ü	Übung
V	Vorlesung
W	Wintersemester

4 Aktuelle Änderungen

An dieser Stelle sind hervorgehobene Änderungen zur besseren Orientierung zusammengetragen. Es besteht jedoch kein Anspruch auf Vollständigkeit.

4.1 Änderungen in Modulen

eBusiness and Servicemanagement [WI3BWLISM1] (S. 30)

Anmerkungen

Der Schlüssel dieses Moduls wurde umbenannt und endete vormals auf BWLIW2.

Supply Chain Management [WI3BWLISM2] (S. 31)

Anmerkungen

[...]
Dieses Modul wird erstmals im Sommersemester 2009 angeboten.

eFinance [WI3BWLISM3] (S. 32)

Anmerkungen

[...]
Dieses Modul wird erstmals im Sommersemester 2009 angeboten.

CRM und Servicemanagement [WI3BWLISM4] (S. 33)

Anmerkungen

[...]
Der Schlüssel dieses Moduls wurde umbenannt und endete vormals auf BWLIW1.

Vertiefung im Customer Relationship Management [WI3BWLISM5] (S. 34)

Anmerkungen

Dieses Modul wird erstmals im Sommersemester 2009 angeboten.

Risk and Insurance Management [WI3BWLFBV3] (S. 40)

Anmerkungen

[...]
Die Vorlesung *Principles of Insurance Management* [25055] findet im Sommersemester 2009 außerplanmäßig statt.

Insurance Management [WI3BWLFBV4] (S. 41)

Anmerkungen

[...]
Die Vorlesung *Principles of Insurance Management* [25055] findet im Sommersemester 2009 außerplanmäßig statt.

Strategie und Organisation [WI3BWL01] (S. 42)

Anmerkungen

Dieses Modul hatte in vorigen Versionen der Modulhandbücher den Titel *Strategisches Management und Organsiation*.

Topics in Finance I [WI3BWLFBV5] (S. 43)

Anmerkungen

Die Veranstaltungen *Handels- und Steuerbilanzrecht* [25217] und *Betriebswirtschaftliche Steuerlehre* [25216] werden nicht mehr angeboten. Studierende, die diese Teilprüfungen bereits im Rahmen des Moduls abgelegt oder begonnen haben, können das Modul mit diesen Veranstaltungen abschließen.

Topics in Finance II [WI3BWLFBV6] (S. 44)

Anmerkungen

Die Veranstaltungen *Handels- und Steuerbilanzrecht* [25217] und *Betriebswirtschaftliche Steuerlehre* [25216] werden nicht mehr angeboten. Studierende, die diese Teilprüfungen bereits im Rahmen des Moduls abgelegt oder begonnen haben, können das Modul mit diesen Veranstaltungen abschließen.

Industrielle Produktion I [WI3BWLIP] (S. 45)

Anmerkungen

Die Zusammensetzung des Moduls hat sich geändert. Die Prüfung des Moduls erfolgt ab dem SS 2009 in Form von Teilprüfungen. Die Veranstaltung *Industrielle Produktionswirtschaft I/A* [25950] wird nicht mehr angeboten. Statt dessen wird die Veranstaltung *Grundlagen der Produktionswirtschaft* [25950] angeboten. Erstanmeldungen sind ab dem SS 2009 nur noch zur Prüfung von *Grundlagen der Produktionswirtschaft* [25950] möglich. Die Veranstaltung *Stoff- und Energiepolitik* [25959] wurde umbenannt und heißt jetzt *Energiepolitik*. Individuelle Übergangsregelungen für Studierende, die das Modul bereits vor dem SS 2009 begonnen haben, sind beim Institut für Industriebetriebslehre und Industrielle Produktion (IIP) zu erfragen.

Energiewirtschaft [WI3BWLIP2] (S. 46)

Anmerkungen

Dieses Modul wird erstmals im SS 2009 angeboten.

Spieltheoretische Anwendungen [WI3VWL1] (S. 47)

Bedingungen

[...]
Eine der beiden Veranstaltungen *Spieltheorie I* [25525] oder *Spieltheorie II* [25369] muss absolviert werden. Insgesamt müssen die Mindestanforderungen an LP des Moduls erfüllt werden.

Anmerkungen

[...]
Dieses Modul trug früher den Titel *Entscheidungs- und Spieltheorie*. Die Lehrveranstaltung *Ökonomische Theorie der Unsicherheit* ist nicht mehr in diesem Modul enthalten. Die Veranstaltung kann im Modul *Strategische Spiele* gewählt werden.

Strategische Spiele [WI3VWL4] (S. 48)

Anmerkungen

Die Veranstaltung *Ökonomische Theorie der Unsicherheit* [25365] ist neu im Modul.

Industrieökonomik [WI3VWL2] (S. 49)

Anmerkungen

Die Veranstaltungen *Innovationsökonomik* [26272] und *Anwendungen der Industrieökonomik* [26287] wurden voraussichtlich zum letzten Mal im WS 2008/09 angeboten. Daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im April 2010 stattfinden würde. Die Veranstaltung *Innovation* [26274] wird voraussichtlich zum letzten Mal im SS 2009 angeboten - hier würde ein letztmaliger Prüfungstermin im September 2010 stattfinden. Diese letzten Prüfungstermine dürfen allerdings nicht von Erstschreibern wahrgenommen werden.

Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltungen evtl. auch weiterhin angeboten werden. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen. Bekanntmachungen dazu finden Sie auf unserer Homepage.

[...]

Internationale Wirtschaft [WI3VWL3] (S. 50)

Anmerkungen

Die Veranstaltung *Internationale Währungssysteme* [26104] wurde zum letzten Mal im WS 2008/2009 angeboten - eine letzte Prüfung findet im April 2010 statt (NICHT für Erstschreiber)!

[...]

Wirtschaftspolitik [WI3VWL5] (S. 51)

Anmerkungen

Die Lehrveranstaltung *Markt und Wettbewerb* [26204] wurde letztmalig im WS 2008/2009 angeboten. Die letzte Prüfung findet im April 2010 statt (NICHT für Erstschreiber)!

Die Veranstaltung *Innovation* [26274] wird voraussichtlich zum letzten Mal im SS 2009 angeboten, daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im September 2010 stattfinden würde - dieser letzte Prüfungstermin darf allerdings nicht von Erstschreibern wahrgenommen werden. **Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltung evtl. auch noch weiterhin angeboten wird. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen.**

[...]

Finanzwissenschaften [WI3VWL9] (S. 52)**Anmerkungen**

Das Modul wird erstmals im SS 2009 angeboten.

Statistical Applications of Financial Risk Management [WI3STAT] (S. 61)**Anmerkungen**

Dieses Modul wird erstmals im SS 2009 angeboten.

Product Lifecycle Management [WI3INGMB21] (S. 75)**Anmerkungen**

Das Modul kann erstmals zum SS2009 gewählt werden.

Regelungstechnik [WI3INGETIT2] (S. 77)**Anmerkungen**

Die Vorlesung Modellbildung und Identifikation [VLMI] wird im SS 2009 durch die bisherige Vorlesungen *Identifizierung und Optimierung technischer Prozesse* [23161] ersetzt.

Außerplanmäßiges Ingenieurmodul [WI3INGAPL] (S. 86)**Anmerkungen**

Das Modul wird erstmals im SS 2009 angeboten.

Soziologie/Empirische Sozialforschung [WI3SOZ] (S. 88)**Anmerkungen**

Dieses Modul wird erstmals im SS 2009 angeboten.

4.2 Änderungen in Lehrveranstaltungen**Principles of Insurance Management [25055] (S. 209)****Anmerkungen**

Diese Vorlesung findet im Sommersemester 2009 außerplanmäßig statt.

Energiepolitik [25959] (S. 265)**Anmerkungen**

Die Veranstaltung wurde umbenannt. Die Veranstaltung hieß vormals "Stoff- und Energiepolitik".

Innovation [26274] (S. 277)**Anmerkungen**

Die Veranstaltung Innovation [26274] wird voraussichtlich zum letzten Mal im SS 2009 angeboten. Daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im September 2010 stattfinden würde - dieser letzte Prüfungstermin darf allerdings nicht von Erstschreibern wahrgenommen werden.

Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltung evtl. auch weiterhin angeboten wird. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen.

Anwendungen der Industrieökonomik [26287] (S. 278)**Anmerkungen**

[...]

Die Veranstaltung Anwendungen der Industrieökonomik [26287] wurde voraussichtlich zum letzten Mal im WS 2008/09 angeboten, daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im April 2010 stattfinden würde - dieser letzte Prüfungstermin darf allerdings nicht von Erstschreibern wahrgenommen werden.

Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltung evtl. auch weiterhin angeboten wird. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen. Bekanntmachungen hierzu finden Sie auf unserer Homepage.

Modellbildung und Identifikation [VLMI] (S. 325)**Anmerkungen**

Die Vorlesung wird im SS 2009 durch die bisherige Vorlesungen *Identifizierung und Optimierung technischer Prozesse* [23161] ersetzt.

5 Module im Kernprogramm

5.1 Alle Fächer

Modul: Betriebswirtschaftslehre

Modulschlüssel: [WI1BWL]

Fach: Betriebswirtschaftslehre

Modulkoordination: Marliese Uhrig-Homburg, Thomas Burdelski

Leistungspunkte (LP): 15

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die einzelnen Lehrveranstaltungen des Moduls.

Die Prüfungen werden jeweils zu Beginn der vorlesungsfreien Zeit angeboten. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Es wird dringend empfohlen, die Lehrveranstaltungen in folgender Reihenfolge zu belegen:

1. Semester: *Rechnungswesen* [25002/25003] und *Allgemeine Betriebswirtschaftslehre A* [25023]
2. Semester: *Allgemeine Betriebswirtschaftslehre B* [25024/25025]
3. Semester: *Allgemeine Betriebswirtschaftslehre C* [25026/25027]

Lernziele

Der/die Studierende

- hat fundierte Kenntnisse in den zentralen Fragestellungen der Allgemeinen Betriebswirtschaftslehre insbesondere mit Blick auf entscheidungsorientiertes Handeln und die modellhafte Betrachtung der Unternehmung,
- beherrscht die Grundlagen des betriebswirtschaftlichen Rechnungswesens und Grundlagen der Allgemeinen Betriebswirtschaftslehre,
- ist in der Lage, die zentralen Tätigkeitsbereiche, Funktionen und Entscheidungen in einer marktwirtschaftlichen Unternehmung zu analysieren und zu bewerten.

Mit dem Basiswissen sind im Bereich BWL die Voraussetzungen geschaffen, dieses Wissen im Vertiefungsprogramm zu erweitern.

Inhalt

Es werden die Grundlagen des internen und externen Rechnungswesen und der Allgemeinen Betriebswirtschaftslehre als die Lehre vom Wirtschaften im Betrieb vermittelt. Darauf aufbauend werden schwerpunktartig die Bereiche Marketing, Produktionswirtschaft, Informationswirtschaft, Unternehmensführung und Organisation, Investition und Finanzierung sowie Controlling erörtert.

Lehrveranstaltungen im Modul *Betriebswirtschaftslehre* [WI1BWL]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25002/25003	Rechnungswesen (S. 93)	2/2	W	4	Burdelski
25023	Allgemeine Betriebswirtschaftslehre A (S. 94)	2	W	3	Burdelski
25024/25025	Allgemeine Betriebswirtschaftslehre B (S. 95)	2/0/2	S	4	Gaul, Lützkendorf, Geyer-Schulz, Weinhardt, Burdelski
25026/25027	Allgemeine Betriebswirtschaftslehre C (S. 97)	2/0/2	W	4	Lindstädt, Ruckes, Uhrig-Homburg, Burdelski

Modul: Volkswirtschaftslehre**Modulschlüssel: [WI1VWL]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Siegfried Berninghaus**Leistungspunkte (LP):** 10**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die einzelnen Lehrveranstaltungen des Moduls.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Achtung: Die Lehrveranstaltung *Volkswirtschaftslehre I: Mikroökonomie* [25012] ist Bestandteil der Orientierungsprüfung nach § 8(1), SPO. Deshalb muss die Prüfung in *Volkswirtschaftslehre I: Mikroökonomie* [25012] bis zum Ende des Prüfungszeitraums des zweiten Fachsemesters, einschließlich etwaiger Wiederholungen bis zum Ende des Prüfungszeitraums des dritten Fachsemesters abgelegt werden, um den Prüfungsanspruch im Studiengang nicht zu verlieren.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die grundsätzlichen volkswirtschaftlichen Fragestellungen,
- versteht die aktuellen wirtschaftspolitischen Probleme der globalisierten Welt,
- ist in der Lage, elementare Lösungsstrategien zu entwickeln.

Dabei ist der Fokus der beiden Lehrveranstaltungen des Moduls unterschiedlich. Während in der Vorlesung VWL I die ökonomischen Probleme hauptsächlich als Entscheidungsprobleme aufgefasst und gelöst werden, soll in VWL II das Verständnis des Studenten für die Dynamik wirtschaftlicher Prozesse gefördert werden.

Inhalt**Lehrveranstaltungen im Modul *Volkswirtschaftslehre* [WI1VWL]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25512	Volkswirtschaftslehre I: Mikroökonomie (S. 99)	3/0/2	W	5	Puppe
25014	Volkswirtschaftslehre II: Makroökonomie (S. 100)	3/0/2	S	5	Rothengatter, Schaffer

Modul: Einführung in die Informatik**Modulschlüssel: [WI1INFO]****Fach:** Informatik**Modulkoordination:** Hartmut Schmeck, Rudi Studer, Detlef Seese**Leistungspunkte (LP):** 15**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2), 1 o. 3 SPO) über die einzelnen Lehrveranstaltungen des Moduls. Die Teilprüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden. In jeder der drei Teilprüfungen müssen zum Bestehen die Mindestanforderung erreicht werden.

- *Programmieren I* [25030]:
Pflichtaufgaben im Rechnerpraktikum
120min. Klausur bzw. Rechnerprüfung
Die erfolgreiche Lösung der Pflichtaufgaben ist Voraussetzung für die Zulassung zur Klausur/Rechnerprüfung. Diese Zulassung zur Klausur/Rechnerprüfung gilt nur für die aktuelle Hauptklausur (im WS) und die folgende Nachklausur (im SS)
- *Grundlagen der Informatik I* [25074]:
60min. Klausur in der ersten Woche nach Ende der Vorlesungszeit des Semesters
- *Grundlagen der Informatik II* [25076]:
90min. Klausur in der ersten Woche nach Ende der Vorlesungszeit des Semesters
Die Note der Klausur kann durch die erfolgreiche Teilnahme an den Übungen (Erreichen einer Mindestzahl von Punkten bei eingereichten Lösungen zu den Übungsaufgaben) oder durch Bestehen einer Bonusklausur, deren Inhalte sich auf die Themen von Übungsaufgaben beziehen, um 0,3-0,4 Notenpunkte verbessert werden.

Wenn jede der drei Teilprüfungen bestanden ist, wird die Gesamtnote des Moduls aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Keine.

Bedingungen

Es wird dringend empfohlen, die Lehrveranstaltungen des Moduls in der Reihenfolge *Programmieren I: Java* [25030], *Grundlagen der Informatik I* [25074], *Grundlagen der Informatik II* [25076] zu belegen.

Lernziele

Der/die Studierende

- kennt die wesentlichen Grundlagen, Methoden und Systeme der Informatik,
- kann dieses Wissen für Anwendungen in weiterführenden Informatikvorlesungen und anderen Bereichen situationsangemessen zur Problemlösung einsetzen,
- ist in der Lage, strategische und kreative Antworten bei der Suche nach Lösungen für genau definierte, konkrete und abstrakte Probleme zu finden.

Der/die Studierende kann die erlernten Konzepte, Methoden und Systeme der Informatik in weiterführenden Informatikvorlesungen vertiefen.

Inhalt**Lehrveranstaltungen im Modul *Einführung in die Informatik* [WI1INFO]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25030	Programmieren I: Java (S. 101)	3/1/2	W	5	Seese
25074	Grundlagen der Informatik I (S. 102)	2/2	S	5	Studer, Agarwal, Cimiano
25076	Grundlagen der Informatik II (S. 103)	3/1	W	5	Schmeck

Modul: Einführung in das Operations Research**Modulschlüssel: [WI1OR]****Fach:** Operations Research**Modulkoordination:** Oliver Stein, Karl-Heinz Waldmann, Stefan Nickel**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Gesamtklausur (120 min.) (nach §4(2), 1 SPO).

Die Klausur wird in jedem Semester (in der Regel im März und Juli) angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Modulnote entspricht der Klausurnote.

Voraussetzungen

Es werden die Kenntnisse aus Mathematik I und II, sowie Programmierkenntnisse für die Rechnerübungen vorausgesetzt.

BedingungenEs wird dringend empfohlen, die Lehrveranstaltung *Einführung in das Operations Research I* [25040] vor der Lehrveranstaltung *Einführung in das Operations Research II* [25043] zu belegen.**Lernziele**

Der/die Studierende

- benennt und beschreibt die Grundbegriffe der entscheidenden Teilbereiche im Fach Operations Research (Lineare Optimierung, Graphen und Netzwerke, Ganzzahlige und kombinatorische Optimierung, Nichtlineare Optimierung, Dynamische Optimierung und stochastische Modelle),
- kennt die für eine quantitative Analyse unverzichtbaren Methoden und Modelle,
- modelliert und klassifiziert Optimierungsprobleme und wählt geeignete Lösungsverfahren aus, um einfache Optimierungsprobleme selbständig zu lösen,
- validiert, illustriert und interpretiert erhaltene Lösungen.

Inhalt

Nach einer einführenden Thematisierung der Grundbegriffe des Operations Research werden insbesondere die lineare Optimierung, die Graphentheorie und Netzplantechnik, die ganzzahlige und kombinatorische Optimierung, die nichtlineare Optimierung, die deterministische und stochastische dynamische Optimierung sowie die Warteschlangentheorie behandelt.

Das Modul bildet die Grundlage für eine Reihe weiterführender Veranstaltungen mit sowohl theoretischen als auch anwendungsorientierten Schwerpunkten.

Lehrveranstaltungen im Modul *Einführung in das Operations Research* [WI1OR]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25040	Einführung in das Operations Research I (S. 104)	2/2/2	S	4.5	Stein, Waldmann, Nickel
25043	Einführung in das Operations Research II (S. 105)	2/2/2	W	4.5	Stein, Waldmann, Nickel

Modul: Elektrotechnik**Modulschlüssel: [WI1ING4]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Wolfgang Menesklou**Leistungspunkte (LP):** 2,5**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) über die Lehrveranstaltung *Elektrotechnik* [23223].

Die Note des Moduls ist die Note der Klausur.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die grundlegenden Elemente/Begriffe der Elektrotechnik,
- kann einfache Berechnungen für Gleich- und Wechselströme durchführen.

Inhalt

- Elektrische Quellen und Verbraucher
- Elektrisches Feld
- Magnetisches Feld
- Wechselströme

Lehrveranstaltungen im Modul *Elektrotechnik* [WI1ING4]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
23223	Elektrotechnik I für Wirtschaftsingenieure (S. 114)	2/2	W	2.5	Menesklou

Modul: Werkstoffkunde**Modulschlüssel: [WI1ING2]****Fach:** Ingenieurwissenschaften**Modulkoordination:** M. J. Hoffmann**Leistungspunkte (LP):** 2,5**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer 150min. schriftlichen Prüfung (nach §4(2), 1 SPO) über die Lehrveranstaltung *Werkstoffkunde I* [21760] in der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden. Die Prüfung zum Ende des Sommersemesters erfolgt schriftlich oder mündlich.

Die Modulnote ist die Note der Klausur.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Zusammenhänge zwischen dem atomaren Aufbau von Werkstoffen und den makroskopischen Eigenschaften (wie z.B. mechanische Festigkeit, elektrische Leitfähigkeit),
- besitzt grundlegende methodische Kenntnisse der Werkstoffcharakterisierung und –entwicklung.

Inhalt

- Atomaufbau und atomare Bindung
- Kristallstrukturen
- Kristallbaufehler
- Mechanisches Verhalten
- Physikalische Eigenschaften
- Übergänge in den festen Zustand
- Einführung in die Mischphasenthermodynamik
- Reale Zustandsdiagramme
- Eisenwerkstoffe

Lehrveranstaltungen im Modul *Werkstoffkunde* [WI1ING2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21760	Werkstoffkunde I (S. 112)	2/1	W	2.5	Hoffmann

Modul: Technische Mechanik**Modulschlüssel: [WI1ING3]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Carsten Proppe**Leistungspunkte (LP):** 2,5**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) über die Lehrveranstaltung *Technische Mechanik I* [21208] in der vorlesungsfreien Zeit des Semesters.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die grundlegenden Elemente der Technischen Mechanik,
- kann einfache Berechnungen der Statik und Festigkeitslehre selbständig durchführen.

Inhalt

Statik: Kraft · Moment · Allgemeine Gleichgewichtsbedingungen · Massenmittelpunkt · Innere Kräfte in Tragwerken · Ebene Fachwerke · Theorie des Haftens Festigkeitslehre: Grundlagen · Allgemeiner Spannungs- und Verzerrungszustand · Elementare Stabtheorie (Zug/Druck, Biegung, Torsion) · Zusammengesetzte Beanspruchung · Stabilitätsprobleme

Lehrveranstaltungen im Modul *Technische Mechanik* [WI1ING3]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21208	Technische Mechanik I (S. 113)	2/1	W	2.5	Proppe

Modul: Stoffumwandlung und Bilanzen**Modulschlüssel: [WI1ING1]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Christian Zwiener, Kruse**Leistungspunkte (LP):** 2,5**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer 120min. schriftlichen Prüfung (nach §4(2), 1 SPO) über die Lehrveranstaltung *Stoffumwandlung und Bilanzen* [22130].

Die Modulnote ist die Note der schriftlichen Prüfung.

Die Note der bestandenen Klausur kann durch das Lösen von kommentierten Übungsaufgaben um 0,4 Notenpunkte (nach §4(2), 3 SPO) verbessert werden.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht Material- und Energiebilanzen und die Analyse von verfahrenstechnischen Bilanzräumen,
- ist in der Lage, Material- und Energiebilanzen für ausgewählte Stoffsysteme und Prozesse anzuwenden,
- kennt die Fragestellungen, Methoden und Prozesse der Verfahrenstechnik.

Inhalt

- Zielsetzung und Vorgehensweise
- Die Materialbilanz
- Wasser
- Stickstoff und Ammoniak
- Die Energiebilanz
- Erdgas
- Kohlendioxid

Lehrveranstaltungen im Modul *Stoffumwandlung und Bilanzen* [WI1ING1]

Nr.	Lehrveranstaltung	SWS	Sem.	LP	Lehrveranstaltungs- verantwortliche
22130	Stoffumwandlungen und Bilanzen (S. ??)	2/0	W	2.5	Zwiener, Kruse

Modul: Mathematik**Modulschlüssel: [WI1MATH]****Fach:** Mathematik**Modulkoordination:** Günter Last**Leistungspunkte (LP):** 21**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die einzelnen Lehrveranstaltungen des Moduls.

Die Gesamtnote des Moduls wird aus dem arithmetischen Mittel der Prüfungsnoten *Mathematik 1* [01350], *Mathematik 2* [01830] und *Mathematik 3* [01352] gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die Zulassung zu den Teilprüfungen erfolgt unabhängig vom Nachweis einer der anderen Teilprüfungen im Modul.

Bedingungen

Es wird dringend empfohlen, die Lehrveranstaltungen in der Reihenfolge *Mathematik 1* [01350], *Mathematik 2* [01830] und *Mathematik 3* [01352] zu belegen.

Lernziele

Der/die Studierende

- besitzt grundlegende Kenntnisse in der höheren Mathematik wie sie insbesondere für die Wirtschaftswissenschaften von Bedeutung sind,
- ist in der Lage, wichtige Konzepte und Methoden der Analysis und der linearen Algebra zu verstehen und auf konkrete Aufgabenstellungen anzuwenden.

Inhalt

Die Lehrveranstaltungen Mathematik 1-3 vermitteln grundlegende Kenntnisse in der höheren Mathematik wie sie insbesondere für die Wirtschaftswissenschaften von Bedeutung sind. Teil 1 dieser Lehrveranstaltungen befasst sich mit Analysis, Thema von Teil 2 ist überwiegend Lineare Algebra und Mathematik 3 befasst sich mit mehrdimensionaler Differential- und Integralrechnung.

Lehrveranstaltungen im Modul *Mathematik* [WI1MATH]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
01350	Mathematik 1 (S. 106)	4/2/2	W	7	Last, Folkers, Klar
01830	Mathematik 2 (S. 107)	4/2/2	S	7	Last, Folkers, Klar
01352	Mathematik 3 (S. 108)	4/2/2	W	7	Last, Folkers, Klar

Modul: Statistik**Modulschlüssel: [WI1STAT]****Fach:** Statistik**Modulkoordination:** Svetlozar Rachev**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von 120min. schriftlichen Teilprüfungen (nach §4(2), 1 SPO) zu den einzelnen Lehrveranstaltungen des Moduls.

Die Prüfungen werden jeweils gegen Ende der entsprechenden Vorlesungszeit oder zu Beginn der vorlesungsfreien Zeit angeboten werden. Wiederholungsprüfungen werden in den jeweils folgenden Semestern angeboten.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Achtung: Die Lehrveranstaltung *Statistik I* [25008/25009] ist Bestandteil der Orientierungsprüfung nach § 8(1), SPO. Deshalb muss die Prüfung in *Statistik I* [25008/25009] bis zum Ende des Prüfungszeitraums des zweiten Fachsemesters, einschließlich etwaiger Wiederholungen bis zum Ende des Prüfungszeitraums des dritten Fachsemesters abgelegt werden, um den Prüfungsanspruch im Studiengang nicht zu verlieren.

Voraussetzungen

Keine.

Bedingungen

Die Lehrveranstaltung *Statistik I* [25008/25009] muss vor der Lehrveranstaltung *Statistik II* [25020/25021] belegt werden.

Zum Teil werden Kenntnisse vorausgesetzt, die innerhalb des Mathematikmoduls vermittelt werden. Das Modul *Statistik* [WI1STAT] sollte daher erst nach dem Besuch der Lehrveranstaltung *Mathematik I* [01350] besucht werden.

Lernziele

Der/die Studierende

- kennt und versteht die Methoden der deskriptiven und induktiven Statistik sowie der Wahrscheinlichkeitstheorie,
- beherrscht die Grundlagen der Datenaufbereitung und -analyse,
- ist in der Lage, die Ergebnisse der Datenaufbereitung und -analyse mit Hilfe der Methoden der deskriptiven Statistik zu beschreiben,
- kann Zufallsexperimente formal beschreiben,
- kennt die Theorie des Schätzens und Testens.

Inhalt

In der Lehrveranstaltung *Statistik I* [25008/25009] werden die Grundzüge der Deskriptiven Statistik und die Wahrscheinlichkeitstheorie vermittelt. *Statistik II* [25020/25021] vertieft die Kenntnisse zur Wahrscheinlichkeitstheorie und führt in die Theorie des Schätzens und Testens ein.

Lehrveranstaltungen im Modul *Statistik* [WI1STAT]

Nr.	Lehrveranstaltung	SWS	Sem.	LP	Lehrveranstaltungsverantwortliche
25008/25009	Statistik I (S. 109)	4/0/2	S	4.5	Höchstötter
25020/25021	Statistik II (S. 110)	4/0/2	W	4.5	Höchstötter

6 Module im Vertiefungsprogramm

6.1 Betriebswirtschaftslehre

Modul: Bauökologie

Modulschlüssel: [WI3BWLOOW1]

Fach: Betriebswirtschaftslehre

Modulkoordination: Thomas Lützkendorf

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) zu den einzelnen Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichtete Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Innerhalb des Moduls kann fakultativ eine Seminararbeit aus dem Bereich "Bauökologie" angefertigt werden, die mit einer Gewichtung von 20% in die Modulnote eingerechnet werden kann (nach §4(2), 3 SPO).

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Das Modul *Betriebswirtschaftslehre* [WI1BWL] muss erfolgreich abgeschlossen sein.

Bedingungen

Es wird eine Kombination mit dem Modul *Real Estate Management* [WI3BWLOOW2] empfohlen.

Weiterhin empfehlenswert ist die Kombination mit Lehrveranstaltungen aus den Bereichen

- Industrielle Produktion (Stoff- und Energieflüsse in der Ökonomie, Stoff- und Energiepolitik, Emissionen in die Umwelt)
- Bauingenieurwesen und Architektur (Bauphysik, Baukonstruktion)

Lernziele

Der/die Studierende

- kennt die Grundlagen des nachhaltigen Planens, Bauens und Betriebens von Gebäuden mit einem Schwerpunkt im Themenbereich Bauökologie
- besitzt Kenntnisse über die bauökologischen Bewertungsmethoden sowie Hilfsmittel zur Planung und Bewertung von Gebäuden
- ist in der Lage, diese Kenntnisse zur Beurteilung der ökologischen Vorteilhaftigkeit sowie des Beitrages zu einer nachhaltigen Entwicklung von Immobilien einzusetzen.

Inhalt

Nachhaltiges Planen, Bauen und Betreiben von Immobilien sowie "green buildings" und "sustainable buildings" sind z.Z. die herrschenden Themen in der Immobilienbranche. Diese Themen sind nicht nur für Planer sondern insbesondere auch für Akteure von Interesse, die sich künftig mit der Entwicklung, Finanzierung und Versicherung von Immobilien beschäftigen oder mit der Steuerung von Gebäudebeständen und Immobilienfonds betraut sind.

Das Lehrangebot vermittelt einerseits die Grundlagen des energiesparenden, ressourcenschonenden und gesundheitsgerechten Planens, Bauens und Betriebens. Andererseits werden bewertungsmethodische Grundlagen für die Analyse und Kommunikation der ökologischen Vorteilhaftigkeit von Lösungen erörtert. Mit den Grundlagen für die Zertifizierung der Nachhaltigkeit von Gebäuden werden Kenntnisse erworben, die momentan stark nachgefragt werden.

Zur Veranschaulichung der Lehrinhalte des Moduls werden Videos und Simulationstools eingesetzt.

Lehrveranstaltungen im Modul *Bauökologie* [WI3BWLOOW1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26404w	Bauökologie I (S. 287)	2/1	W	4,5	Lützkendorf
26404	Bauökologie II (S. 286)	2/1	S	4,5	Lützkendorf

Modul: eBusiness and Servicemanagement

Modulschlüssel: [WI3BWLISM1]

Fach: Betriebswirtschaftslehre

Modulkoordination: Christof Weinhardt

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 u. 3 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Keine.

Lernziele

Die Studierenden

- verstehen die strategischen und operativen Gestaltungen von Informationen und Informationsprodukten,
- analysieren die Rolle von Informationen auf Märkten,
- evaluieren Fallbeispiele bzgl. Informationsprodukte,
- erarbeiten Lösungen in Teams.

Inhalt

Dieses Modul vermittelt einen Überblick über die gegenseitigen Abhängigkeiten von strategischem Management und Informationssystemen. Es wird eine klare Unterscheidung in der Betrachtung von Information als Produktions- und Wettbewerbsfaktor sowie als Wirtschaftsgut eingeführt. Die zentrale Rolle von Informationen wird durch das Konzept des *Informationslebenszyklus* erläutert, deren einzelne Phasen vor allem aus betriebswirtschaftlicher und mikroökonomischer Perspektive analysiert werden. Über diesen Informationslebenszyklus hinweg wird jeweils der Stand der Forschung in der ökonomischen Theorie dargestellt. Die Veranstaltung wird durch begleitende Übungen ergänzt.

Die Vorlesungen "Management of Business Networks", "eFinance: Informationswirtschaft für den Wertpapierhandel" und "eServices" bilden drei Vertiefungs- und Anwendungsbereiche für die Inhalte der Pflichtveranstaltung. In der Veranstaltung "Management of Business Networks" wird insbesondere auf die strategischen Aspekte des Managements und der Informationsunterstützung abgezielt. Über den englischsprachigen Vorlesungsteil hinaus, vermittelt der Kurs das Wissen anhand einer Fallstudie, die in enger Zusammenarbeit mit Prof. Kersten der Concordia University in Montreal, Kanada, ausgearbeitet wurde. Sofern die organisatorischen Rahmenbedingungen, wie bspw. der Semesterbeginn in Kanada, es zulassen, wird die Fallstudie in internationaler Kooperation mit kanadischen Studenten über das Internet bearbeitet; die Ergebnisse werden dann via Telekonferenz gemeinsam präsentiert.

Die Vorlesung "eFinance: Informationswirtschaft für den Wertpapierhandel" vermittelt tiefgehende und praxisrelevante Inhalte über den börslichen und außerbörslichen Wertpapierhandel. Der Fokus liegt auf der ökonomischen und technischen Gestaltung von Märkten als informationsverarbeitenden Systemen.

In "eServices" wird die zunehmende Entwicklung von elektronischen Dienstleistungen im Gegensatz zu den klassischen Dienstleistungen hervorgehoben. Die Informations- und Kommunikationstechnologie ermöglicht die Bereitstellung von Diensten, die durch Interaktivität und Individualität gekennzeichnet sind. In dieser Veranstaltung werden die Grundlagen für die Entwicklung und das Management IT-basierter Dienstleistungen gelegt.

Lehrveranstaltungen im Modul eBusiness and Servicemanagement [WI3BWLISM1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26466	eServices (S. 291)	2/1	S	5	Weinhardt, Satzger
26454	eFinance: Informationswirtschaft für den Wertpapierhandel (S. 290)	2/1	W	4,5	Weinhardt, Riordan
26452	Management of Business Networks (S. 289)	2/1	W	4,5	Weinhardt, Kraemer

Anmerkungen

Der Schlüssel dieses Moduls wurde umbenannt und endete vormals auf BWLIW2.

Modul: Supply Chain Management**Modulschlüssel: [WI3BWLISM2]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Christof Weinhardt**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen, mit denen in Summe die Mindestanforderungen an LP erfüllt wird. Die Teilprüfungen werden bei jeder Lehrveranstaltung beschrieben. Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Keine.

BedingungenDie Lehrveranstaltung *Management of Business Networks* muss belegt werden.**Lernziele**

Die Studierenden

- verstehen und bewerten aus strategischer und operativer Sicht die Steuerung von unternehmensübergreifenden Lieferketten,
- analysieren die Koordinationsprobleme innerhalb der Lieferketten,
- identifizieren und integrieren geeignete Informationssystemlandschaften zur Unterstützung der Lieferketten,
- wenden theoretische Methoden aus dem Operations Research und dem Informationsmanagement an,
- erarbeiten Lösungen in Teams.

Inhalt

Das Modul "Supply Chain Management" vermittelt einen Überblick über die gegenseitigen Abhängigkeiten von unternehmensübergreifenden Lieferketten und Informationssystemen. Aus den Spezifika der Lieferketten und deren Informationsbedarf ergeben sich besondere Anforderungen an das betriebliche Informationsmanagement. In der Kernveranstaltung "Management of Business Networks" wird insbesondere auf die strategischen Aspekte des Managements von Lieferketten und der Informationsunterstützung abgezielt. Über den englischsprachigen Vorlesungsteil hinaus vermittelt der Kurs das Wissen anhand einer Fallstudie, die in enger Zusammenarbeit mit Professor Gregory Kersten an der Concordia University in Montreal, Kanada, ausgearbeitet wurde. Sofern die organisatorischen Rahmenbedingungen, wie bspw. der Semesterbeginn in Kanada, es zulassen, wird die Fallstudie in internationaler Kooperation mit kanadischen Studenten über das Internet bearbeitet und die Ergebnisse via Telekonferenz gemeinsam präsentiert. Das Teilmodul wird durch ein Wahlfach abgerundet, welches geeignete Optimierungsmethoden für das Supply Chain Management bzw. moderne Logistikansätze adressiert.

Lehrveranstaltungen im Modul *Supply Chain Management* [WI3BWLISM2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26452	Management of Business Networks (S. 289)	2/1	W	4,5	Weinhardt, Kraemer
21078	Logistik (S. 138)	3/1	S	6	Furmans
25598	Operations Management (S. 242)	3	W	5	Schön

Anmerkungen

Das aktuelle Angebot an Seminaren passend zu diesem Modul ist auf der folgenden Webseite aufgelistet: <http://www.im.uni-karlsruhe.de/lehre>

Dieses Modul wird erstmals im Sommersemester 2009 angeboten.

Modul: eFinance**Modulschlüssel: [WI3BWLISM3]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Christof Weinhardt**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen, mit denen in Summe die Mindestanforderungen an LP erfüllt wird. Die Teilprüfungen werden bei jeder Lehrveranstaltung beschrieben. Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Keine.

Bedingungen

Die Lehrveranstaltung *eFinance: Informationswirtschaft für den Wertpapierhandel* [26454] muss belegt werden.

Lernziele

Die Studierenden

- verstehen und analysieren die Wertschöpfungskette im Wertpapierhandel,
- bestimmen und gestalten Methoden und Systeme situationsangemessen und wenden diese zur Problemlösung im Bereich Finance an,
- beurteilen und kritisieren die Investitionsentscheidungen von Händler,
- wenden theoretische Methoden aus dem Ökonometrie an,
- lernen die Erarbeitung von Lösungen in Teams.

Inhalt

Das Modul "eFinance: Informationswirtschaft in der Finanzindustrie" adressiert aktuelle Probleme der Finanzwirtschaft und untersucht, welche Rolle dabei Information und Wissen spielen und wie Informationssysteme diese Probleme lösen bzw. mildern können. Dabei werden die Veranstaltungen von erfahrenen Vertretern aus der Praxis ergänzt. Das Modul ist unterteilt in eine Veranstaltung zum Umfeld von Banken und Versicherungen und eine zweite zum Bereich des elektronischen Handels von Finanztiteln in globalen Finanzmärkten. In der Veranstaltung "eFinance: Informationssysteme für den Wertpapierhandel" stehen Themen der Informationswirtschaft, zum Bereich Wertpapierhandel, im Mittelpunkt. Für das Funktionieren der internationalen Finanzmärkte spielt der effiziente Informationsfluss eine ebenso entscheidende Rolle wie die regulatorischen Rahmenbedingungen. In diesem Kontext werden die Rolle und das Funktionieren von (elektronischen) Börsen, Online-Brokern und anderen Finanzintermediären und ihrer Plattformen näher vorgestellt. Dabei werden nicht nur IT-Konzepte deutscher Finanzintermediäre, sondern auch internationale Systemansätze verglichen. Die Vorlesung wird durch Praxisbeiträge (und ggf. Exkursionen) aus dem Hause der Deutschen und der Stuttgarter Börse ergänzt.

Lehrveranstaltungen im Modul eFinance [WI3BWLISM3]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26454	eFinance: Informationswirtschaft für den Wertpapierhandel (S. 290)	2/1	W	4,5	Weinhardt, Riordan
25762	Intelligente Systeme im Finance (S. 254)	2/1	S	5	Seese
26575	Investments (S. 302)	2/1	S	4.5	Uhrig-Homburg

Anmerkungen

Das aktuelle Angebot an Seminaren passend zu diesem Modul ist auf der folgenden Webseite aufgelistet: <http://www.im.uni-karlsruhe.de/lehre>

Dieses Modul wird erstmals im Sommersemester 2009 angeboten.

Modul: CRM und Servicemanagement**Modulschlüssel: [WI3BWLISM4]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Andreas Geyer-Schulz**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2) SPO) zu den gewählten Lehrveranstaltungen, mit denen in Summe die Mindestanforderungen an Leistungspunkten erfüllt wird.

Dabei wird jede Lehrveranstaltung in Form einer 60min. Klausur (nach §4(2), 1 SPO) und durch Ausarbeiten von Übungsaufgaben (nach §4(2), 3 SPO) geprüft.

Die Noten der einzelnen Teilprüfungen setzen sich zu ungefähr 90% aus der Klausurnote (100 von 112 Punkte) und zu ungefähr 10% aus der Übungsleistung (12 von 112 Punkte) zusammen. Im Falle der bestandenen Klausur (50 Punkte) werden für die Berechnung der Note die Punkte der Übungsleistung zu den Punkten der Klausur addiert.

Die Gesamtnote des Moduls wird aus den mit Leistungspunkten gewichteten Teilnoten der einzelnen Lehrveranstaltungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls Betriebswirtschaftslehre [WI1BWL].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- versteht Servicemanagement als betriebswirtschaftliche Grundlage für Customer Relationship Management und kennt die sich daraus ergebenden Konsequenzen für die Unternehmensführung, Organisation und die einzelnen betrieblichen Teilbereiche,
- entwickelt und gestaltet Servicekonzepte und Servicesysteme auf konzeptueller Ebene,
- bearbeitet Fallstudien im Team unter Einhaltung von Zeitvorgaben und zieht dabei internationale Literatur aus dem Bereich heran,
- kennt die aktuellen Entwicklungen im CRM-Bereich in Wissenschaft und Praxis,
- versteht die wichtigsten wissenschaftlichen Methoden (BWL, Statistik, Informatik) des analytischen CRM und kann diese Methoden selbständig auf Standardfälle anwenden,
- gestaltet, implementiert und analysiert operative CRM-Prozesse in konkreten Anwendungsbereichen (wie Marketing Kampagnen Management, Call Center Management, ...).

Inhalt

Im Modul *CRM und Servicemanagement* [WI3BWLISM4] werden die Grundlagen moderner kunden- und serviceorientierter Unternehmensführung und ihre praktische Unterstützung durch Systemarchitekturen und CRM-Softwarepakete vermittelt. Customer Relationship Management (CRM) als Unternehmensstrategie erfordert Servicemanagement und dessen konsequente Umsetzung in allen Unternehmensbereichen.

Im *operativen CRM* [26520] wird die Gestaltung kundenorientierter IT-gestützter Geschäftsprozesse auf der Basis der Geschäftsprozessmodellierung an konkreten Anwendungsszenarien erläutert (z.B. Kampagnenmanagement, Call Center Management, Sales Force Management, Field Services, ...).

Im *analytischen CRM* [26522] wird Wissen über Kunden auf aggregierter Ebene für betriebliche Entscheidungen (z.B. Sortimentsplanung, Kundenloyalität, Kundenwert, ...) und zur Verbesserung von Services nutzbar gemacht. Voraussetzung dafür ist die enge Integration der operativen Systeme mit einem Datawarehouse, die Entwicklung eines kundenorientierten und flexiblen Reportings, sowie die Anwendung statistischer Analysemethoden (z.B. Clustering, Regression, stochastische Modelle, ...).

Lehrveranstaltungen im Modul CRM und Servicemanagement [WI3BWLISM4]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26508	Customer Relationship Management (S. 293)	2/1	W	4,5	Geyer-Schulz
26522	Analytisches CRM (S. 297)	2/1	S	4,5	Geyer-Schulz
26520	Operatives CRM (S. 295)	2/1	W	4,5	Geyer-Schulz

Anmerkungen

Die Lehrveranstaltung *Customer Relationship Management* [26508] wird auf Englisch gehalten.

Der Schlüssel dieses Moduls wurde umbenannt und endete vormals auf BWLIW1.

Modul: Vertiefung im Customer Relationship Management Modulschlüssel: [WI3BWLISM5]

Fach: Betriebswirtschaftslehre

Modulkoordination: Andreas Geyer-Schulz

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen, mit denen in Summe die Mindestanforderung an LP erfüllt wird. Die Teilprüfungen werden bei jeder Lehrveranstaltung beschrieben. Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Keine.

Bedingungen

Dieses Modul kann nur in Verbindung mit dem Modul *Customer Relationship Management und Servicemanagement* [WW3BWLCRM1] eingebracht werden.

Es muss entweder *Analytisches CRM* [26522] oder *Operatives CRM* [26520] belegt werden.

Lernziele

Der/die Studierende

- versteht die wichtigsten wissenschaftlichen Methoden (BWL, Statistik, Informatik) des analytischen CRM und kann diese Methoden selbständig auf Standardfälle anwenden,
- überblickt den Markt für CRM-Software,
- gestaltet, implementiert und analysiert operative CRM-Prozesse in konkreten Anwendungsbereichen (wie Marketing Kampagnen Management, Call Center Management, ...),
- kennt die Problematik des Schutzes der Privatsphäre von Kunden und ihre datenschutzrechtlichen Implikationen.

Inhalt

Im Modul *Vertiefung im CRM* [WI3BWLISM5] werden sowohl Analysemethoden und -techniken, die zur Verwaltung und Verbesserung von Kundenbeziehungen verwendet werden können, vorgestellt als auch die Modellierung, Implementierung, Einführung, Änderung, Analyse und Bewertung operativer CRM-Prozesse behandelt.

Im Hinblick auf die Analysemethoden werden zum einen die Grundlagen einer kunden- und serviceorientierten Unternehmensführung für erfolgreiches Customer Relationship Management behandelt. Im weiteren geht es darum, wie Wissen über Kunden auf aggregierter Ebene für betriebliche Entscheidungen (z.B. Sortimentsplanung, Kundenloyalität, ...) nutzbar gemacht werden kann. Voraussetzung dafür ist die Überführung der in den operativen Systemen erzeugten Daten in ein einheitliches Datawarehouse, das der Sammlung aller für Analysezwecke wichtigen Daten dient. Dieser Prozess wird als ETL-Prozess (Extraction / Translation / Loading) bezeichnet. Die nötigen Modellierungsschritte und Prozesse zur Erstellung und Verwaltung eines Datawarehouse werden behandelt. Aufbauend auf den gesammelten Daten kann kundenorientiertes und flexibles Reporting für verschiedene betriebswirtschaftliche Zwecke erfolgen. Weiterhin werden verschiedene statistische Analysemethoden behandelt, die zur Erzeugung wichtiger Kennzahlen beziehungsweise Entscheidungsgrundlagen erforderlich sind (z.B. Clustering, Regression, stochastische Modelle, ...).

Bezüglich der operativen CRM-Prozesse werden Petri-Netze als methodische Grundlage verwendet. Ihre Erweiterungen und ihre Beziehung zu den in der Praxis eingesetzten Prozessmodellierungsansätzen, wie z.B. UML-Activity Diagramme, werden vorgestellt. Dies wird durch ein Vorgehensmodell für Prozess für Prozessinnovationen ergänzt, das auf radikale Verbesserungen von Schlüsselprozessen abzielt. Für folgende Anwendungsgebiete werden operative CRM-Prozesse beispielsweise vorgestellt und diskutiert:

- Strategische Marketing Prozesse
- Operative Marketing Prozesse (Kampagnenmanagement, Permission Marketing, ...)
- Customer Service Prozesses (Sales Force Management, Field Services, Call Center Management, ...)

Lehrveranstaltungen im Modul *Vertiefung im Customer Relationship Management* [WI3BWLISM5]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26522	Analytisches CRM (S. 297)	2/1	S	4,5	Geyer-Schulz
26520	Operatives CRM (S. 295)	2/1	W	4,5	Geyer-Schulz
25158	Unternehmensplanung und OR (S. 219)	2/1	W	5	Gaul
26240	Wettbewerb in Netzen (S. 272)	2/1	S	5	Mitusch
26466	eServices (S. 291)	2/1	S	5	Weinhardt, Satzger

Anmerkungen

Dieses Modul wird erstmals im Sommersemester 2009 angeboten.

Modul: Essentials of Finance**Modulschlüssel: [WI3BWLFBV1]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Marliese Uhrig-Homburg**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von 75min. schriftlichen Teilprüfungen (nach §4(2), 1 o. 3 SPO) über die einzelnen Lehrveranstaltungen des Moduls. Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden. Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt grundlegende Kenntnisse in moderner Finanzwirtschaft,
- besitzt grundlegende Kenntnisse zur Fundierung von Investitionsentscheidungen auf Aktien-, Renten- und Derivatemärkten,
- wendet konkrete Modelle zur Beurteilung von Investitionsentscheidungen auf Finanzmärkten sowie für Investitions- und Finanzierungsentscheidungen von Unternehmen an.

Inhalt

Das Modul *Essentials of Finance* beschäftigt sich mit den grundlegenden Fragestellungen der modernen Finanzwirtschaft. In den Lehrveranstaltungen werden die Grundfragen der Bewertung von Aktien diskutiert. Ein weiterer Schwerpunkt ist die Vermittlung der modernen Portfoliotheorie und analytischer Methoden der Investitionsrechnung und Unternehmensfinanzierung.

Lehrveranstaltungen im Modul *Essentials of Finance* [WI3BWLFBV1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26575	Investments (S. 302)	2/1	S	4.5	Uhrig-Homburg
25216	Financial Management (S. 223)	2/1	S	4.5	Ruckes

Modul: Grundlagen des Marketing

Modulschlüssel: [WI3BWL MAR]

Fach: Betriebswirtschaftslehre

Modulkoordination: Wolfgang Gaul

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) über die Kernveranstaltung [25150] *Marketing und Konsumentenverhalten* sowie die gewählten Ergänzungsveranstaltungen aus *Moderne Marktforschung* [25154], *Marketing und OR-Verfahren* [25156], *Markenmanagement* [25176] in Form einer Gesamtklausur mit 120 Minuten Dauer, mit denen in Summe die Mindestanforderungen an LP erfüllt wird.

Wird das *Bachelor-Seminar* [25191] besucht, erfolgt die Erfolgskontrolle für diese Veranstaltung (nach §4, (2), 3 BPO) als Modulteilprüfung. Die zuvor beschriebene schriftliche Prüfung kann dann auf 90 Minuten verkürzt werden.

Die Gesamtnote des Moduls ergibt sich aus den mit den LP gewichteten Noten der Modulteilprüfungen.

Das Nicht-Bestehen der schriftlichen Prüfung oder der Modulteilprüfung [25191] kann nicht durch andere Prüfungsleistungen ausgeglichen werden.

Die Prüfungen werden jedes Semester angeboten. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin innerhalb eines Jahres möglich.

Es empfiehlt sich, mehr als die durch den Mindestumfang (mindestens 9 LP, mindestens 6 SWS) für dieses Modul vorgegebenen Lehrveranstaltungen zu belegen, da man dann auch zu diesen Ergänzungsveranstaltungen Prüfungen ablegen kann, die die Gesamtnote positiv beeinflussen können.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Die Lehrveranstaltung *Marketing und Konsumentenverhalten* [25150] (Kernveranstaltung) muss besucht werden.

Keine der gewählten Lehrveranstaltungen darf in einem anderen angebotenen Modul bereits geprüft worden sein.

Lernziele

Der/die Studierende

- besitzt grundlegende, fundierte Kenntnisse des Marketing und der Marktforschung,
- ist in der Lage, Marktdaten zu interpretieren und die Auswirkungen von Marketingentscheidungen zu beurteilen,
- kennt und versteht die typischen Marketingprobleme,
- ist in der Lage, Standard-Marketing Fragestellungen im beruflichen Umfeld bearbeiten zu können.

Im Rahmen eines Bachelor-Seminars können die erlangten Kenntnisse vertieft werden.

Die im Modul vermittelten Kenntnisse bieten eine gute Grundlage für weitergehende Studien mit Marketingbezug im konsekutiven Master-Studiengang.

Inhalt

Zu den Grundlagen des Marketing gehören u.a.: Ansätze und Theorien zum Konsumenten- und Kaufverhalten: Prinzip und Bedeutung der Aktivierung, Umweltspezifische Aspekte des Konsumentenverhaltens, Aspekte der Informationsaufnahme, -verarbeitung und -speicherung, Bedeutung von Emotionen, Motiven und Einstellungen, Denken und Lernen bei der Kaufentscheidung, Einzelhandel und Kaufverhalten, Methoden der empirischen Konsumentenverhaltensforschung, Marketingpolitische Instrumente, Produktpolitische Maßnahmen, Produktpositionierung im Wettbewerbsumfeld, produktspezifische Marktsegmentierung, Distributionspolitische Entscheidungen und Marketing-Logistik, Entgeltpolitische Instrumente und Preisoptimierung, Kommunikationspolitische Instrumente und Werbewirkungskontrolle, Entscheidungsverhalten und Reiz-Reaktions-Schema, Beeinflussungsmöglichkeiten durch Werbung, Steuerungstechniken der Werbung.

Ausgehend vom Internet als Kommunikationsplattform werden Beziehungen zwischen Web Mining und Problemstellungen der Marktforschung aufgezeigt. Zusätzlich vorgestellt und diskutiert werden multivariate Analyseverfahren in der Marktforschung wie z.B. Clusteranalyse, Multidimensionale Skalierung, Conjoint-Analyse, Faktorenanalyse, Diskriminanzanalyse.

Beim Markenmanagement werden u.a. Ziele der Markenführung und Markenstrategien, Markenpersönlichkeit, Markenwert und Markenwertmessung durch Assoziationstechniken (kundenorientierter Ansatz) angesprochen.

Dem Institut ist es ein Anliegen, dass Studierende möglichst viele Lehrangebote selbst zu einem Modul zusammenstellen können. Deshalb erfolgt eine Einteilung in Kern- und Ergänzungsveranstaltungen. Kernveranstaltungen gehören zum Pflichtprogramm der angebotenen Module, Ergänzungsveranstaltungen können nach eigenem Ermessen, im Rahmen der angegebenen Bedingungen, hinzugewählt werden.

Lehrveranstaltungen im Modul *Grundlagen des Marketing* [WI3BWL MAR]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25150	Marketing und Konsumentenverhalten (S. 216)	2/1	W	5	Gaul
25154	Moderne Marktforschung (S. 217)	2/1	S	5	Gaul
25156	Marketing und OR-Verfahren (S. 218)	2/1	S	5	Gaul
25177	Markenmanagement (S. 220)	2	W	4	Neibecker
25191	Bachelor-Seminar zu Grundlagen des Marketing (S. 221)	2	W/S	2	Gaul

Modul: Insurance: Calculation and Control**Modulschlüssel: [WI3BWLFBV2]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Christian Hipp**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Gesamtprüfung (nach §4(2), 1 SPO) über alle Lehrveranstaltungen des Moduls.

In der Lehrveranstaltung *Insurance Game* [26372] ist von jedem Studierenden zudem ein Vortrag zu halten (nach §4(2), 3 SPO).

Die Modulnote setzt sich zusammen aus der Note der gemeinsamen schriftlichen Prüfung über den Inhalt der beiden Lehrveranstaltungen (80%) und aus der Note des Vortrages (20%).

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt die Kalkulationsmethoden und Steuerungsmechanismen in Sachversicherungsunternehmen,
- ist in der Lage, Risiken zu kalkulieren und kann dafür Software und technische Lösungen nutzen.

Inhalt

Das Modul bietet eine Einführung in die mathematischen Grundlagen des Versicherungsgeschäfts. Im Rahmen der Lehrveranstaltung *Insurance Game* [26372] werden diese Grundlagen anhand eines Unternehmensplanspiels praxisnah angewandt.

Lehrveranstaltungen im Modul *Insurance: Calculation and Control* [WI3BWLFBV2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26300	Insurance Models (S. 279)	2/2	S	5	Hipp
26372	Insurance Game (S. 283)	2	S	4	Hipp

Modul: Real Estate Management**Modulschlüssel: [WI3BWLOOW2]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Thomas Lützkendorf**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2) SPO) über die einzelnen Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt wird.

Die jeweiligen Prüfungen zu den Lehrveranstaltungen erfolgen je durch eine 60min. Klausur oder eine 20min. mündliche Prüfung und werden jedes Semester angeboten.

Wiederholungsprüfungen sind jeweils zu jedem ordentlichen Prüfungstermin möglich.

Die Gesamtnote des Moduls wird aus den mit Leistungspunkten gewichtete Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten. Innerhalb des Moduls kann optional eine Seminar- oder Studienarbeit aus dem Bereich "Real Estate Management" angefertigt werden, die mit einer Gewichtung von 20% in die Modulnote eingerechnet werden kann.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Es wird eine Kombination mit dem Modul *Bauökologie* [WI3BWLOOW1] empfohlen. Weiterhin empfehlenswert ist die Kombination mit Lehrveranstaltungen aus den Bereichen

- Finanzwirtschaft und Banken
- Versicherungen
- Bauingenieurwesen und Architektur (Bauphysik, Baukonstruktion, Facility Management)

Lernziele

Der/die Studierende

- besitzt einen Überblick über die verschiedenen Facetten und Zusammenhänge innerhalb der Immobilienwirtschaft, über die wesentlichen Entscheidungen im Lebenszyklus von Immobilien und über die Sichten und Interessen der am Bau Beteiligten,
- kann die im bisherigen Studium erlernten Verfahren und Methoden der Betriebswirtschaftslehre auf Problemstellungen aus dem Bereich der Immobilienwirtschaft übertragen und anwenden.

Inhalt

Die Bau-, Wohnungs- und Immobilienwirtschaft bietet den Absolventen des Studiengangs interessante Aufgaben sowie gute Arbeits- und Aufstiegschancen. Das Lehrangebot gibt einen Einblick in die volkswirtschaftliche Bedeutung der Branche, erörtert betriebswirtschaftliche Fragestellungen im Immobilien- und Wohnungsunternehmen und vermittelt die Grundlagen für das Treffen von Entscheidungen im Lebenszyklus von Gebäuden sowie beim Management von Gebäudebeständen. Innovative Betreiber- und Finanzierungsmodelle werden ebenso dargestellt wie aktuelle Entwicklungen bei der Betrachtung von Immobilien als Asset-Klasse. Das Lehrangebot eignet sich insbesondere auch für Studierende, die volkswirtschaftliche, betriebswirtschaftliche oder finanzierungstechnische Fragestellungen in der Bau- und Immobilienbranche bearbeiten möchten.

Lehrveranstaltungen im Modul *Real Estate Management* [WI3BWLOOW2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26400w	Real Estate Management I (S. 285)	2/2	W	4,5	Lützkendorf
26400	Real Estate Management II (S. 284)	2/2	S	4,5	Lützkendorf

Modul: Risk and Insurance Management**Modulschlüssel: [WI3BWLFBV3]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Ute Werner**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 2 u. 3 SPO) über die Lehrveranstaltungen des Moduls. Die Lehrveranstaltungen werden durch Vorträge und entsprechende Ausarbeitungen im Rahmen der Vorlesungen geprüft. Eine mündliche Prüfung findet jeweils am Semesterende statt.

Die Note der jeweiligen Teilprüfung setzt sich je zu 50% aus den Vortragsleistungen (inkl. Ausarbeitungen) und zu 50% aus der mündlichen Prüfung zusammen. Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Die Module *Risk and Insurance Management* [WI3BWLFBV3] und *Insurance Management* [WI3BWLFBV4] schließen sich aus.

Lernziele

Der/die Studierende

- kann unternehmerische Risiken identifizieren, analysieren und bewerten.
- ist in der Lage, unter Berücksichtigung bereichsspezifischer Ziele, Risikotragfähigkeit und –akzeptanz, geeignete Strategien und Maßnahmenbündel zu entwerfen, die das unternehmensweite Chancen- und Gefahrenpotential optimieren,
- kann die Funktion von Versicherungsschutz als risikopolitisches Mittel auf einzel- und gesamtwirtschaftlicher Ebene einschätzen,
- kennt und versteht die rechtlichen Rahmenbedingungen und Techniken der Produktion von Versicherungsschutz sowie weiterer Leistungen von Versicherungsunternehmen (Risikoberatung, Schadenmanagement).

Inhalt

Das Modul führt in die Funktion von Versicherungsschutz als risikopolitisches Mittel auf einzel- und gesamtwirtschaftlicher Ebene ein, sowie in die rechtlichen Rahmenbedingungen und die Technik der Produktion von Versicherungsschutz. Ferner werden Kenntnisse vermittelt, die der Identifikation, Analyse und Bewertung unternehmerischer Risiken dienen. Darauf aufbauend werden Strategien und Maßnahmenbündel zur Optimierung des unternehmensweiten Chancen- und Gefahrenpotentials diskutiert, unter Berücksichtigung bereichsspezifischer Ziele, Risikotragfähigkeit und –akzeptanz.

Lehrveranstaltungen im Modul *Risk and Insurance Management* [WI3BWLFBV3]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25055	Principles of Insurance Management (S. 209)	3/0	W	4,5	Werner
26326	Enterprise Risk Management (S. 281)	3/0	W/S	4,5	Werner

Anmerkungen

Die Veranstaltung *Enterprise Risk Management* [26326] wird unregelmäßig angeboten. Weitere Details finden Sie auf der Webseite des Instituts: <http://insurance.fbv.uni-karlsruhe.de>

Die Vorlesung *Principles of Insurance Management* [25055] findet im Sommersemester 2009 außerplanmäßig statt.

Modul: Insurance Management**Modulschlüssel: [WI3BWLFBV4]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Ute Werner**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 2 u. 3 SPO), mit denen in Summe die Mindestanforderungen an LP erfüllt wird.

Die einzelnen Teilprüfungen können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Die Lehrveranstaltung *Principles of Insurance Management* [25055] ist Kernveranstaltung und muss geprüft werden.

Die Module *Risk and Insurance Management* [WI3BWLFBV3] und *Insurance Management* [WI3BWLFBV4] schließen sich aus.

Lernziele

Der/die Studierende

- kennt und versteht die wirtschaftlichen, rechtlichen und sozialen Rahmenbedingungen des Wirtschaftszweigs Versicherung,
- kennt und versteht die Grundlagen der Leistungserstellung und des Marketings einer komplexen Dienstleistung.

Inhalt

Das Modul vermittelt Kenntnisse über wirtschaftliche, rechtliche und soziale Rahmenbedingungen des Wirtschaftszweigs Versicherung sowie Grundlagen der Leistungserstellung und des Marketings einer komplexen Dienstleistung.

Lehrveranstaltungen im Modul *Insurance Management* [WI3BWLFBV4]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26323	Insurance Marketing (S. 280)	3	W/S	4,5	Werner
25050	Private and Social Insurance (S. 208)	2	W	2,5	Werner, Heilmann, Besserer
25055	Principles of Insurance Management (S. 209)	3/0	W	4,5	Werner
26360	Insurance Contract Law (S. 282)	3	S	4,5	Werner, Schwebler

Anmerkungen

Die Veranstaltung *Insurance Marketing* [26323] wird unregelmäßig angeboten. Weitere Details finden Sie auf der Webseite des Instituts: <http://insurance.fbv.uni-karlsruhe.de>

Die Vorlesung *Principles of Insurance Management* [25055] findet im Sommersemester 2009 außerplanmäßig statt.

Modul: Strategie und Organisation**Modulschlüssel: [WI3BWL01]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Hagen Lindstädt**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 SPO) über die einzelnen Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestabforderung an LP erfüllt wird.

Die Prüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Note der einzelnen Teilprüfungen entspricht der jeweiligen Klausurnote.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Keine.

Lernziele

- Der/die Studierende wird sowohl zentrale Konzepte des strategischen Managements als auch Konzepte und Modelle für die Gestaltung organisationaler Strukturen beschreiben können.
- Er/sie wird die Stärken und Schwächen existierender organisationaler Strukturen und Regelungen anhand systematischer Kriterien bewerten können.
- Die Steuerung organisationaler Veränderungen werden die Studierenden anhand von Fallbeispielen diskutieren und überprüfen können, inwieweit sich die Modelle in der Praxis einsetzen lassen und welche Bedingungen dafür gelten müssen.
- Zudem werden die Studierenden den Einsatz von IT zur Unterstützung der Unternehmensführung planen können.

Inhalt

Das Modul ist praxisnah und handlungsorientiert aufgebaut und vermittelt dem Studierenden einen aktuellen Überblick grundlegender Konzepte und Modelle des strategischen Managements und ein realistisches Bild von Möglichkeiten und Grenzen rationaler Gestaltungsansätze der Organisation.

Im Mittelpunkt stehen erstens interne und externe strategische Analyse, Konzept und Quellen von Wettbewerbsvorteilen, Formulierung von Wettbewerbs- und von Unternehmensstrategien sowie Strategiebewertung und -implementierung. Zweitens werden Stärken und Schwächen organisationaler Strukturen und Regelungen anhand systematischer Kriterien beurteilt. Dabei werden Konzepte für die Gestaltung organisationaler Strukturen, die Regulierung organisationaler Prozesse und die Steuerung organisationaler Veränderungen vorgestellt.

Lehrveranstaltungen im Modul *Strategie und Organisation* [WI3BWL01]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25900	Unternehmensführung und Strategisches Management (S. 260)	2/0	S	4	Lindstädt
25902	Organisationsmanagement (S. 261)	2/0	W	4	Lindstädt
25907	Spezielle Fragestellungen der Unternehmensführung: Unternehmensführung und IT aus Managementperspektive (S. 262)	1/0	W/S	2	Lindstädt

Anmerkungen

Dieses Modul hatte in vorigen Versionen der Modulhandbücher den Titel *Strategisches Management und Organisation*.

Modul: Topics in Finance I**Modulschlüssel: [WI3BWLFBV5]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Marliese Uhrig-Homburg**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2) SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Teilprüfungen werden zu Beginn der vorlesungsfreien Zeit des Semesters angeboten. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Es muss außerdem das Modul *Essentials in Finance* [WI3BWLFBV1] absolviert werden.

Zudem kann das Modul *Topics in Finance II* [WI3BWLFBV6] gewählt werden.

Lernziele

Der/die Studierende

- besitzt weiterführende Kenntnisse in moderner Finanzwirtschaft
- wendet diese Kenntnisse in den Bereichen Finanz- und Rechnungswesen, Finanzmärkte und Banken in der beruflichen Praxis an.

Inhalt

Das Modul *Topics in Finance* baut inhaltlich auf dem Modul *Essentials of Finance* auf. In den Veranstaltungen werden weiterführende Fragestellungen aus den Bereichen Finanz- und Rechnungswesen, Finanzmärkte und Banken aus theoretischer und praktischer Sicht behandelt.

Lehrveranstaltungen im Modul *Topics in Finance I* [WI3BWLFBV5]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25210	Interne Unternehmensrechnung (Rechnungswesen II) (S. 222)	2/1	S	4.5	Lüdecke
25232	Finanzintermediation (S. 224)	3	W	4.5	Ruckes
26550	Derivate (S. 300)	2/1	S	4,5	Uhrig-Homburg
25296	Börsen (S. 226)	1	S	1.5	Franke
25299	Geschäftspolitik der Kreditinstitute (S. 227)	2	W	3	Müller
26570	Internationale Finanzierung (S. 301)	2	S	3	Uhrig-Homburg, Walter

Anmerkungen

Die Veranstaltungen *Handels- und Steuerbilanzrecht* [25217] und *Betriebswirtschaftliche Steuerlehre* [25216] werden nicht mehr angeboten. Studierende, die diese Teilprüfungen bereits im Rahmen des Moduls abgelegt oder begonnen haben, können das Modul mit diesen Veranstaltungen abschließen.

Modul: Topics in Finance II**Modulschlüssel: [WI3BWLFBV6]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Marliese Uhrig-Homburg**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2) SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die einzelnen Lehrveranstaltungen des Moduls werden je durch eine 60min. Klausur, die Lehrveranstaltung *Derivate* [26550] durch eine 75min. Klausur zu Beginn der vorlesungsfreien Zeit des Semesters geprüft. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Im Lehrveranstaltung *Derivate* [26550] kann die Note der Teilprüfung mit der Abgabe von Übungsaufgaben durch bis zu 4 Bonuspunkte verbessert werden.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Es muss außerdem das Modul *Essentials in Finance* [WI3BWLFBV1] absolviert werden.

Zudem kann das Modul *Topics in Finance I* [WI3BWLFBV5] gewählt werden. In diesem Fall dürfen aber nur Lehrveranstaltungen gewählt werden, die nicht bereits im Modul *Topic in Finance I* [WI3BWLFBV5] absolviert wurden.

Lernziele

Der/die Studierende

- besitzt weiterführende Kenntnisse in moderner Finanzwirtschaft
- kann diese Kenntnisse in den Bereichen Finanz- und Rechnungswesen, Finanzmärkte und Banken in der beruflichen Praxis anwenden.

Inhalt**Lehrveranstaltungen im Modul *Topics in Finance II* [WI3BWLFBV6]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25210	Interne Unternehmensrechnung (Rechnungswesen II) (S. 222)	2/1	S	4.5	Lüdecke
25232	Finanzintermediation (S. 224)	3	W	4.5	Ruckes
26550	Derivate (S. 300)	2/1	S	4,5	Uhrig-Homburg
25296	Börsen (S. 226)	1	S	1.5	Franke
25299	Geschäftspolitik der Kreditinstitute (S. 227)	2	W	3	Müller
26570	Internationale Finanzierung (S. 301)	2	S	3	Uhrig-Homburg, Walter

Anmerkungen

Die Veranstaltungen *Handels- und Steuerbilanzrecht* [25217] und *Betriebswirtschaftliche Steuerlehre* [25216] werden nicht mehr angeboten. Studierende, die diese Teilprüfungen bereits im Rahmen des Moduls abgelegt oder begonnen haben, können das Modul mit diesen Veranstaltungen abschließen.

Modul: Industrielle Produktion I**Modulschlüssel: [WI3BWLIIIP]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Frank Schultmann**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die Vorlesungen *Grundlagen der Produktionswirtschaft* [25950] und eine Ergänzungsveranstaltung. Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Die Lehrveranstaltung *Grundlagen der Produktionswirtschaft* [25950] muss geprüft werden. Des Weiteren ist eine Lehrveranstaltung aus dem Ergänzungsangebot des Moduls zu wählen.

Die Lehrveranstaltungen sind so konzipiert, dass sie voneinander unabhängig gehört werden können.

Mit Blick auf den konsekutiven Masterstudiengang empfiehlt es sich, das Modul mit den Modulen *Industrielle Produktion II* [WW4BWLIIIP2] und/oder *Industrielle Produktion III* [WW4BWLIIIP6] zu kombinieren.

Lernziele

Der/die Studierende

- beschreibt das Gebiet der industriellen Produktion,
- beschreibt die Bedeutung von Stoff- und Energieflüssen in der Ökonomie,
- ordnet industrielle Produktion systemtheoretisch ein,
- beschreibt ausgewählte Problemstellungen des strategischen Produktionsmanagements,
- wendet exemplarische Methoden zur Lösung der Problemstellungen an.

Inhalt

Das Modul gibt eine Einführung für die Gebiete Industrielle Produktion sowie Stoff- und Energieflüsse in der Ökonomie. Im Mittelpunkt stehen Fragestellungen des strategischen Produktionsmanagements, die auch unter ökologischen Aspekten betrachtet werden. Die Aufgaben der industriellen Produktionswirtschaft werden mittels interdisziplinärer Ansätze der Systemtheorie beschrieben. Bei der strategischen Unternehmensplanung zur langfristigen Existenzsicherung hat die Forschung und Entwicklung (F&E) eine besondere Bedeutung. Bei der betrieblichen Standortplanung für einzelne Unternehmen und Betriebe sind bereits bestehende bzw. geplante Produktionsstätten, Zentral-, Beschaffungs- oder Auslieferungslager zu berücksichtigen. Unter produktionswirtschaftlicher Sichtweise sind bei der Logistik die inner- und außerbetrieblichen Transport- und Lagerprobleme von Interesse. Dabei werden auch Fragen der Entsorgungslogistik und des Supply Chain Managements behandelt.

Lehrveranstaltungen im Modul Industrielle Produktion I [WI3BWLIIIP]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25950	Grundlagen der Produktionswirtschaft (S. 264)	2/2	S	5.5	Schultmann
25960	Stoff- und Energieflüsse in der Ökonomie (S. 266)	2/0	W	3.5	Hiete, Hiete
25959	Energiepolitik (S. 265)	2/0	S	3.5	Wietschel

Anmerkungen

Die Zusammensetzung des Moduls hat sich geändert. Die Prüfung des Moduls erfolgt ab dem SS 2009 in Form von Teilprüfungen. Die Veranstaltung *Industrielle Produktionswirtschaft I/A* [25950] wird nicht mehr angeboten. Statt dessen wird die Veranstaltung *Grundlagen der Produktionswirtschaft* [25950] angeboten.

Erstanmeldungen sind ab dem SS 2009 nur noch zur Prüfung von *Grundlagen der Produktionswirtschaft* [25950] möglich.

Die Veranstaltung *Stoff- und Energiepolitik* [25959] wurde umbenannt und heißt jetzt *Energiepolitik*.

Individuelle Übergangsregelungen für Studierende, die das Modul bereits vor dem SS 2009 begonnen haben, sind beim Institut für Industriebetriebslehre und Industrielle Produktion (IIP) zu erfragen.

Modul: Energiewirtschaft**Modulschlüssel: [WI3BWLIIIP2]****Fach:** Betriebswirtschaftslehre**Modulkoordination:** Wolf Fichtner**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die Vorlesungen *Einführung in die Energiewirtschaft* und eine der beiden Ergänzungsveranstaltungen *Erneuerbare Energien - Technologien und Potenziale* und *Energiepolitik*. Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Betriebswirtschaftslehre* [WI1BWL].

Bedingungen

Die Lehrveranstaltungen sind so konzipiert, dass sie unabhängig voneinander gehört werden können. Daher kann sowohl im Winter- als auch im Sommersemester mit dem Modul begonnen werden.

Lernziele

Der/die Studierende

- ist in der Lage, energiewirtschaftliche Zusammenhänge zu verstehen und ökologische Auswirkungen der Energieversorgung zu beurteilen,
- kann die verschiedenen Energieträger und deren Eigenheiten bewerten,
- kennt die energiepolitischen Rahmenvorgaben,
- besitzt Kenntnisse hinsichtlich der neuen marktwirtschaftlichen Gegebenheiten der Energiewirtschaft und insbesondere der Kosten und Potenziale Erneuerbarer Energien.

Inhalt

Einführung in die Energiewirtschaft: Charakterisierung (Reserven, Anbieter, Kosten, Technologien) verschiedener Energieträger (Kohle, Gas, Erdöl, Elektrizität, Wärme etc.)

Erneuerbare Energien - Technologien und Potenziale: Charakterisierung der verschiedenen erneuerbaren Energieträger (Wind, Sonne, Wasser, Erdwärme etc.)

Energiepolitik: Energiestrommanagement, energiepolitische Ziele und Instrumente (Emissionshandel etc.)

Lehrveranstaltungen im Modul *Energiewirtschaft* [WI3BWLIIIP2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26010	Einführung in die Energiewirtschaft (S. 267)	2/2	S	5.5	Fichtner
26012	Erneuerbare Energien - Technologien und Potenziale (S. 268)	2/0	W	3.5	Fichtner
25959	Energiepolitik (S. 265)	2/0	S	3.5	Wietschel

Anmerkungen

Dieses Modul wird erstmals im SS 2009 angeboten.

6.2 Volkswirtschaftslehre

Modul: Spieltheoretische Anwendungen

Modulschlüssel: [WI3VWL1]

Fach: Volkswirtschaftslehre

Modulkoordination: Siegfried Berninghaus

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird. Die Lehrveranstaltungen des Moduls werden jeweils im Rahmen einer 80min. Klausur am Ende der vorlesungsfreien Zeit geprüft. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Note der jeweiligen Teilprüfung entspricht der entsprechenden Klausurnote. Die Gesamtnote des Moduls wird aus den mit Leistungspunkten gewichteten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

In den Lehrveranstaltungen *Experimentelle Wirtschaftsforschung* [25373] kann die Note - sofern der Dozent die Gelegenheit anbietet - einer bestandenen Klausur durch die Anfertigung einer schriftlichen Arbeit mit anschließendem Vortrag (nach §4(2), 3 SPO) verbessert werden.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Volkswirtschaftslehre* [WW1VWL].

Bedingungen

Es werden gute Kenntnisse in Mathematik und Statistik empfohlen.

Eine der beiden Veranstaltungen *Spieltheorie I* [25525] oder *Spieltheorie II* [25369] muss absolviert werden. Insgesamt müssen die Mindestanforderungen an LP des Moduls erfüllt werden.

Lernziele

Der/die Studierende

- analysiert ökonomische Zusammenhänge mit Hilfe experimenteller Methoden und evaluiert theoretische Konzepte,
- wendet theoretische Konzepte und deren Lösungsalgorithmen auf wirtschaftspolitische und betriebliche Fragestellungen an,
- ist in der Lage komplexe strategische Entscheidungsprobleme mit spieltheoretischen Methoden strukturiert zu analysieren,
- kennt die grundlegenden Lösungskonzepte für einfache strategische Entscheidungssituationen und kann sie auf konkrete (wirtschaftspolitische) Problemstellungen anwenden,
- versteht betriebliche und wirtschaftspolitische Entscheidungsprobleme und kann sie durch Einsatz geeigneter Lösungsmethoden lösen, wendet spieltheoretische Konzepte auf konkrete Entscheidungsprobleme an,
- kennt die experimentelle Methode vom Entwurf des ökonomischen Experiments bis zur Datenauswertung und wendet diese an.

Inhalt

In den Vorlesungen werden sowohl individuelle Entscheidungen bei Unsicherheit als auch strategische Entscheidungen in Gruppen thematisiert. In den Übungen sollen die in den Vorlesungen dargelegten theoretischen Konzepte und Resultate durch Fallstudien vertieft werden. In allen Veranstaltungen werden die theoretischen Konzepte mit den Ergebnissen empirischer (experimenteller) Untersuchungen konfrontiert.

Lehrveranstaltungen im Modul *Spieltheoretische Anwendungen* [WI3VWL1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25525	Spieltheorie I (S. 237)	2/2	S	4,5	Berninghaus
25369	Spieltheorie II (S. 231)	2/2	W	4,5	Berninghaus
25371	Industrieökonomik (S. 232)	2/1	S	4,5	Berninghaus
25373	Experimentelle Wirtschaftsforschung (S. 233)	2/1	S	4,5	Berninghaus, Bleich

Anmerkungen

Die Vorlesung *Experimentelle Wirtschaftsforschung* wird letztmalig im SS 2009 angeboten.

Dieses Modul trug früher den Titel *Entscheidungs- und Spieltheorie*. Die Lehrveranstaltung *Ökonomische Theorie der Unsicherheit* ist nicht mehr in diesem Modul enthalten. Die Veranstaltung kann im Modul *Strategische Spiele* gewählt werden.

Modul: Strategische Spiele**Modulschlüssel: [WI3VWL4]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Siegfried Berninghaus**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von 80min. schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die einzelnen Lehrveranstaltungen des Moduls.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkostante abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Volkswirtschaftslehre* [WW1VWL].

Bedingungen

Es wird empfohlen die Lehrveranstaltungen in folgender Reihenfolge zu belegen:

1. *Spieltheorie I* [25525]
2. *Spieltheorie II* [25369]

Lernziele

- Der/die Studierende
- strukturiert komplexe strategische Entscheidungsprobleme und wendet effiziente Lösungsalgorithmen an,
- besitzt einen weitreichenden Überblick über das Wissensgebiet und die Methodik der Spiel- und Entscheidungstheorie
- wendet die erlernten Methoden und ausgewählte Probleme der Politik- und Unternehmensberatung an,
- kennt die grundlegenden Lösungskonzepte für einfache strategische Entscheidungssituationen und kann sie auf konkrete (wirtschaftspolitische) Problemstellungen anwenden,
- kennt und analysiert komplexe strategische Entscheidungssituationen, kennt fortgeschrittene formale Lösungsmethoden für diese Problemstellungen und wendet sie an,
- kennt sowohl die Grundlagen der Entscheidungstheorie bei Sicherheit und Unsicherheit als auch die fortgeschrittenen Modellbildungen auf diesem Gebiet, kann diese Entscheidungsprobleme analysieren und durch geeignete Lösungsalgorithmen bearbeiten, versteht aktuelles Entscheidungsverhalten durch Konfrontation mit Labor-Experimenten zur Entscheidungstheorie.

Inhalt

Das Modul besteht aus Veranstaltungen zu dem Problemkreis der strategischen Entscheidungen gegen bewusst handelnde Gegenspieler sowie der individuellen Entscheidungen gegen die "Natur". Aufbauend auf dem grundlegenden Kalkül der Normalform- und Extensivform-Spiele werden zunächst verschiedene grundlegende strategische und nicht-strategische Entscheidungssituationen zusammen mit ihren Lösungen betrachtet. Darauf aufbauend werden komplexere, strategische Entscheidungssituationen (wie z.B. wiederholte Verhandlungen, Aufbau von Reputation) behandelt.

Lehrveranstaltungen im Modul *Strategische Spiele* [WI3VWL4]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25525	Spieltheorie I (S. 237)	2/2	S	4,5	Berninghaus
25369	Spieltheorie II (S. 231)	2/2	W	4,5	Berninghaus
25365	Ökonomische Theorie der Unsicherheit (S. 230)	2/2	S	4,5	Barbie, Berninghaus

Anmerkungen

Die Veranstaltung *Ökonomische Theorie der Unsicherheit* [25365] ist neu im Modul.

Modul: Industrieökonomik**Modulschlüssel: [WI3VWL2]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Hariolf Grupp, N.N.**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (§4(2),1 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Prüfungen werden zu Beginn der vorlesungsfreien Zeit über den Stoff der jeweils zuletzt gehörten Veranstaltung angeboten. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Note der Teilprüfung entspricht jeweils der Note der bestandenen Klausur.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Beachten Sie die Änderungen im Lehrveranstaltungsangebot unter „Anmerkungen“.

Voraussetzungen

Das Modul *Volkswirtschaftslehre* [WI1VWL] muss erfolgreich abgeschlossen sein.

Bedingungen

Die *Anwendungen der Industrieökonomik* [26287] können vor der *Industrieökonomik* [25371] gehört werden.

Lernziele

Der/die Studierende

- beherrscht die Grundlagen der Industrie- und Innovationsökonomik,
- versteht die Funktionstüchtigkeit von Märkten, die Wirtschaftsstrukturen, das Zusammenspiel mit staatlicher Regulierung, die Bedeutung und Organisation von Forschung und Entwicklung sowie die Einführung neuer Produkte und Dienstleistungen am Markt (Innovation),
- ist in der Lage, sein theoretisches Wissen in die berufliche Praxis zu übertragen.

Inhalt

Das Modul stellt theoretische Konzepte und Modelle vor, übt die empirischen und statistischen Zugänge zur praktischen Erfassung der Marktsituationen und Machtkonstellationen ein, beschäftigt sich mit Schutzrechten und Anreizmechanismen für Innovation und bringt den internationalen Technologiewettlauf vergleichend nahe. Das Modul will ausdrücklich neben der Industrie (verarbeitendes Gewerbe) auf die Bedeutung der Dienstleistungswirtschaft hinweisen. Zum Erlernen berufspraktischer Fähigkeiten wird besonderer Wert auf Rechenübungen im CIP-Pool gelegt.

Lehrveranstaltungen im Modul *Industrieökonomik* [WI3VWL2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25371	Industrieökonomik (S. 232)	2/1	S	4,5	Berninghaus
26274	Innovation (S. 277)	2/1	S	5	Grupp
26287	Anwendungen der Industrieökonomik (S. 278)	2/2	W	6	Grupp, Fornahl

Anmerkungen

Die Veranstaltungen *Innovationsökonomik* [26272] und *Anwendungen der Industrieökonomik* [26287] wurden voraussichtlich zum letzten Mal im WS 2008/09 angeboten. Daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im April 2010 stattfinden würde. Die Veranstaltung *Innovation* [26274] wird voraussichtlich zum letzten Mal im SS 2009 angeboten - hier würde ein letztmaliger Prüfungstermin im September 2010 stattfinden. Diese letzten Prüfungstermine dürfen allerdings nicht von Erstschriftstellern wahrgenommen werden.

Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltungen evtl. auch weiterhin angeboten werden. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen. Bekanntmachungen dazu finden Sie auf unserer Homepage.

Beim Institut für Wirtschaftspolitik und Wirtschaftsforschung (IWW) stehen in der nächsten Zeit personelle Änderungen an. Dazu zählen die Neuberufung der Professur für Netzwerkökonomie, die Neubesetzung des Lehrstuhls von Herrn Prof. Ketterer und die Nachfolge von Herrn Prof. Rothengatter zum Ende des Wintersemesters 2008/09.

Alle IWW-Module sind mehr oder weniger stark von diesen Änderungen betroffen. Teilweise werden Lehrveranstaltungen entfallen oder umstrukturiert. Nach Abschluss der Neubesetzung werden aber auch neue Lehrveranstaltungen hinzukommen. Änderungen des Vorlesungsangebotes sind auf www.iww.uni-karlsruhe.de „Studium und Lehre“ ersichtlich und werden zeitnah im nächsten Modulhandbuch bekanntgegeben.

Modul: Internationale Wirtschaft**Modulschlüssel: [WI3VWL3]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Jan Kowalski**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Prüfungen werden jeweils in der vorlesungsfreien Zeit des Semesters angeboten. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Note der Teilprüfung entspricht der Klausurnote.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Beachten Sie die Änderungen im Lehrveranstaltungsangebot unter „Anmerkungen“.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Volkswirtschaftslehre* [WW1VWL].

Es sollte außerdem die Lehrveranstaltung *Außenwirtschaft* [26252] besucht worden sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt vertiefte Kenntnisse im Bereich der offenen, globalen Wirtschaft,
- besitzt die notwendige Kompetenz im Umgang mit der Komplexität eines weltoffenen Marktes, um so adäquat auf die Anforderungen einer globalen Wirtschaft zu reagieren.

Inhalt

Es werden die Probleme der Internationalisierung der Aktivitäten der Unternehmen, spezielle Fragen der europäischen institutionellen Rahmen und Programme sowie die Fragen der Besonderheiten der Entwicklungsländer und Entwicklungspolitik werden aus der Sicht der internationalen Wirtschaftspolitik erörtert.

Lehrveranstaltungen im Modul *Internationale Wirtschaft* [WI3VWL3]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26254	Internationale Wirtschaftspolitik (S. 274)	2	S	4	Kowalski
26259	Management und Organisation von Entwicklungsprojekten (S. 275)	2/1	W	5	Sieber

Anmerkungen

Die Veranstaltung *Internationale Währungssysteme* [26104] wurde zum letzten Mal im WS 2008/2009 angeboten - eine letzte Prüfung findet im April 2010 statt (NICHT für Erstsreiber)!

Beim Institut für Wirtschaftspolitik und Wirtschaftsforschung (IWW) stehen in der nächsten Zeit personelle Änderungen an. Dazu zählen die Neuberufung der Professur für Netzwerkökonomie (wahrscheinlich im Herbst 2008), die Neubesetzung des Lehrstuhls von Herrn Prof. Ketterer (voraussichtlich zum Jahresende 2008) und die Nachfolge von Herrn Prof. Rothengatter zum Ende des Wintersemesters 2008/09.

Alle IWW-Module sind mehr oder weniger stark von diesen Änderungen betroffen. Teilweise werden Lehrveranstaltungen entfallen oder umstrukturiert. Nach Abschluss der Neubesetzung werden aber auch neue Lehrveranstaltungen hinzukommen. Änderungen des Vorlesungsangebotes sind auf www.iww.uni-karlsruhe.de „Studium und Lehre“ ersichtlich und werden zeitnah im nächsten Modulhandbuch bekanntgegeben.

Modul: Wirtschaftspolitik**Modulschlüssel: [WI3VWL5]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Werner Rothengatter**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von schriftlichen Teilprüfungen (nach §4(2), 1 SPO) über die gewählten Lehrveranstaltungen des Moduls (je 60min. Klausur), mit denen in Summe die Mindestforderung an LP dieses Moduls erfüllt wird.

Die Teilprüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Bitte beachten Sie die Änderungen im Lehrveranstaltungsangebot unter „Anmerkungen“.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Volkswirtschaftslehre* [WW1VWL].

Bedingungen

Es werden Kenntnisse im Bereich Makroökonomik empfohlen.

Lernziele

Der/die Studierende

- versteht die Funktion von Märkten und kennt die Instrumente zur Behebung von Marktversagen,
- ist in der Lage, die internationale Vernetzung der Wirtschaft und die Globalisierung des Wettbewerbs als permanente Herausforderung für den Strukturwandel zu erfassen,
- kann die Notwendigkeit inkrementaler und radikaler Innovationen für ein organisches Wirtschaftswachstum unter Beachtung des Umweltschutzes erkennen und daraus die Konsequenzen für die staatliche Innovationsförderung ableiten.

Inhalt**Lehrveranstaltungen im Modul *Wirtschaftspolitik* [WI3VWL5]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26252	Außenwirtschaft (S. 273)	2/1	W	5	Kowalski
26274	Innovation (S. 277)	2/1	S	5	Grupp

Anmerkungen

Die Lehrveranstaltung *Markt und Wettbewerb* [26204] wurde letztmalig im WS 2008/2009 angeboten. Die letzte Prüfung findet im April 2010 statt (NICHT für Erstsreiber)!

Die Veranstaltung *Innovation* [26274] wird voraussichtlich zum letzten Mal im SS 2009 angeboten, daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im September 2010 stattfinden würde - dieser letzte Prüfungstermin darf allerdings nicht von Erstsreibern wahrgenommen werden. **Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltung evtl. auch noch weiterhin angeboten wird. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen.**

Beim Institut für Wirtschaftspolitik und Wirtschaftsforschung (IWW) stehen in der nächsten Zeit personelle Änderungen an. Dazu zählen die Neuberufung der Professur für Netzwerkökonomie, die Neubesetzung des Lehrstuhls von Herrn Prof. Ketterer und die Nachfolge von Herrn Prof. Rothengatter zum Ende des Wintersemesters 2008/09.

Alle IWW-Module sind mehr oder weniger stark von diesen Änderungen betroffen. Teilweise werden Lehrveranstaltungen entfallen oder umstrukturiert. Nach Abschluss der Neubesetzung werden aber auch neue Lehrveranstaltungen hinzukommen. Änderungen des Vorlesungsangebotes sind auf www.iww.uni-karlsruhe.de „Studium und Lehre“ ersichtlich und werden zeitnah im nächsten Modulhandbuch bekanntgegeben.

Modul: Finanzwissenschaften**Modulschlüssel: [WI3VWL9]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Berthold Wigger**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Das Modul *Volkswirtschaftslehre* [WI1VWL] muss erfolgreich abgeschlossen worden sein.

Bedingungen

Kenntnisse der Grundlagen der Finanzwissenschaft.

Lernziele

Der Studierende

- besitzt weiterführende Kenntnisse in der Theorie und Politik der Besteuerung, der Staatsverschuldung.
- versteht Umfang, Struktur und Formen der staatlichen Kreditaufnahme.
- kennt Anreizstrukturen der Akteure im öffentlichen Sektor.
- kennt die Eigenschaften kollektiver Entscheidungen in der öffentlichen Willensbildung.
- ist in der Lage finanzpolitische Fragestellungen polit-ökonomisch zu interpretieren und zu motivieren.

Inhalt

Die Finanzwissenschaft ist ein Teilgebiet der Volkswirtschaftslehre. Ihr Gegenstand ist die Theorie und Politik der öffentlichen oder Staatswirtschaft und deren Wechselbeziehungen zum privaten Sektor. Die Finanzwissenschaft betrachtet das staatliche Handeln aus normativer und aus positiver Perspektive. Erstere untersucht effizienz- und gerechtigkeitsorientierte Motive für die staatliche Aktivität und entwickelt Handlungsanleitungen für die Finanzpolitik. Letztere entwickelt Erklärungsansätze für das tatsächliche Handeln der finanzpolitischen Akteure. Zu den Teilgebieten der Finanzwissenschaft zählen öffentliche Einnahmen, insbesondere Steuern und öffentliche Kredite, und öffentliche Ausgaben für staatlich bereitgestellte Güter, Wohlfahrts- und Umverteilungsprogramme.

Lehrveranstaltungen im Modul *Finanzwissenschaften* [WI3VWL9]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
26120	Öffentliche Einnahmen (S. 269)	2/1	S	4,5	Wigger
26121	Finanzpolitik (S. 270)	2/1	W	4,5	Wigger

Anmerkungen

Das Modul wird erstmals im SS 2009 angeboten.

Modul: Mikroökonomische Theorie**Modulschlüssel: [WI3VWL6]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Clemens Puppe**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Volkswirtschaftslehre* [WW1VWL].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- beherrscht den Umgang mit fortgeschrittenen Konzepten der mikroökonomischen Theorie - beispielsweise der allgemeinen Gleichgewichtstheorie oder der Preistheorie - und kann diese auf reale Probleme, z. B. der Allokation auf Faktor- und Gütermärkten, anwenden. (Lehrveranstaltung „Fortgeschrittene Mikroökonomische Theorie“),
- versteht Konzepte und Methoden der Wohlfahrtstheorie und kann sie auf Probleme der Verteilungsgerechtigkeit, Chancengleichheit und gesellschaftliche Fairness anwenden, (Lehrveranstaltung „Wohlfahrtstheorie“)
- erlangt fundierte Kenntnisse in der Theorie strategischer Entscheidungen. Ein Hörer der Vorlesung „Spieltheorie“ soll in der Lage sein, allgemeine strategische Fragestellungen systematisch zu analysieren und gegebenenfalls Handlungsempfehlungen für konkrete volkswirtschaftliche Entscheidungssituationen (wie kooperatives vs. egoistisches Verhalten) zu geben. (Lehrveranstaltung „Spieltheorie“).

Inhalt

Hauptziel des Moduls ist die Vertiefung der Kenntnisse in verschiedenen Anwendungsgebieten der mikroökonomischen Theorie. Die Teilnehmer sollen die Konzepte und Methoden der mikroökonomischen Analyse zu beherrschen lernen und in die Lage versetzt werden, diese auf reale Probleme anzuwenden.

Lehrveranstaltungen im Modul *Mikroökonomische Theorie* [WI3VWL6]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25527	Fortgeschrittene Mikroökonomische Theorie (S. 238)	2/1	S	4.5	Puppe
25517	Wohlfahrtstheorie (S. 236)	2/1	S	4.5	Puppe
25525	Spieltheorie I (S. 237)	2/2	S	4,5	Berninghaus

Anmerkungen

Die Lehrveranstaltung *Fortgeschrittene Mikroökonomische Theorie* [25527] wird frühestens zum SS 2010 angeboten.

Modul: Makroökonomische Theorie**Modulschlüssel: [WI3VWL8]****Fach:** Volkswirtschaftslehre**Modulkoordination:** Clemens Puppe**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist. Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Volkswirtschaftslehre* [WW1VWL].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- beherrscht die grundlegenden Konzepte der makroökonomischen Theorie, insbesondere der dynamischen Gleichgewichtstheorie, und kann diese auf aktuelle politische Fragestellungen, wie beispielsweise Fragen der optimalen Besteuerung, Ausgestaltung von Rentenversicherungssystemen sowie fiskal- und geldpolitische Maßnahmen zur Stabilisierung von Konjunkturzyklen und Wirtschaftswachstum anwenden,
- kennt die wesentlichen Techniken zur Analyse von intertemporalen makroökonomischen Modellen mit Unsicherheit,
- beherrscht die dynamischen Gleichgewichtskonzepte, die zur Beschreibung von Preisen und Allokationen auf Güter- und Finanzmärkten sowie deren zeitlicher Entwicklung erforderlich sind,
- besitzt Kenntnisse bezüglich der grundlegenden Interaktionsmechanismen zwischen Realökonomie und Finanzmärkten.

Inhalt

Hauptziel des Moduls ist die Vertiefung der Kenntnisse der Hörer in Fragestellungen und Konzepte der makroökonomischen Theorie. Die Teilnehmer sollen die Konzepte und Methoden der makroökonomischen Theorie zu beherrschen lernen und in die Lage versetzt werden, makroökonomische Fragestellungen selbstständig beurteilen zu können.

Lehrveranstaltungen im Modul *Makroökonomische Theorie* [WI3VWL8]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25549	Makroökonomische Theorie I (S. 240)	2/1	W	4,5	Barbie, Hillebrand
25551	Makroökonomische Theorie II (S. 241)	2/1	S	4,5	Barbie
25543	Wachstumstheorie (S. 239)	2/1	S	4,5	Hillebrand

6.3 Informatik

Modul: Vertiefungsmodul Informatik

Modulschlüssel: [WI3INFO1]

Fach: Informatik

Modulkoordination: Hartmut Schmeck, Andreas Oberweis, Detlef Seese, Wolffried Stucky, Rudi Studer, Stefan Tai

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von zwei Teilprüfungen (nach §4 (2) SPO) über die gewählten Lehrveranstaltungen des Moduls. In jeder der gewählten Teilprüfungen, also Teilprüfung 1 und Teilprüfung 2, müssen zum Bestehen die jeweiligen Mindestanforderungen erreicht werden.

Zur Auswahl stehen dabei für die erste Teilprüfung die Lehrveranstaltungen *Programmierung kommerzieller Systeme – Anwendungen in Netzen mit Java* [25889] oder alternativ *Programmierung kommerzieller Systeme – Einsatz betrieblicher Standardsoftware* [25886]. Die zweite Teilprüfung wird aus den Lehrveranstaltungen *Angewandte Informatik I* [25070], *Angewandte Informatik II* [25033], *Algorithms for Internet Applications* [25702], *Wissensmanagement* [25740], *Complexity Management* [25760], *Effiziente Algorithmen* [25700], *Software Engineering* [25728] und *Service-oriented Computing 2* [SoC2] ausgewählt.

Die Prüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Wenn jede der Teilprüfungen bestanden ist, wird die Gesamtnote des Moduls aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Eine Lehrveranstaltung kann nur dann angerechnet werden, wenn diese oder eine vergleichbare Lehrveranstaltung nicht bereits in einem anderen Modul belegt wurde.

Eine der Lehrveranstaltungen *Programmieren kommerzieller Systeme - Anwendung in Netzen mit Java* [25889] bzw. *Programmieren kommerzieller Systeme - Einsatz betrieblicher Standardsoftware* [25886] muss geprüft werden.

Lernziele

Der/die Studierende

- hat die Fähigkeit des praktischen Umgangs mit der in vielen Anwendungsbereichen dominierenden Programmiersprache Java bzw. alternativ die Fähigkeit zur Konfiguration, Parametrisierung und Einführung betrieblicher Standardsoftware zur Ermöglichung, Unterstützung und Automatisierung von Geschäftsprozessen,
- kennt Methoden und Systeme eines Kerngebietes bzw. eines Kernanwendungsbereichs der Informatik,
- kann diese Methoden und Systeme situationsangemessen auswählen, gestalten und zur Problemlösung einsetzen,
- ist in der Lage, selbstständig strategische und kreative Antworten bei der Suche nach Lösungen für genau definierte, konkrete und abstrakte Probleme zu finden.

Inhalt

Lehrveranstaltungen im Modul *Vertiefungsmodul Informatik* [WI3INFO1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25780	Programmierung kommerzieller Systeme – Anwendungen in Netzen mit Java (S. 258)	2/1/2	S	5	Seese, Ratz
25886	Programmierung kommerzieller Systeme – Einsatz betrieblicher Standardsoftware (S. 259)	2/1/2	W	5	Oberweis, Klink
25070	Angewandte Informatik I - Modellierung (S. 210)	2/1	W	5	Oberweis, Studer
25033	Angewandte Informatik II - Informatiksysteme für eCommerce (S. 207)	2/1	S	5	Tai
25702	Algorithms for Internet Applications (S. 247)	2/1	W	5	Schmeck
25740	Wissensmanagement (S. 250)	2/1	W	5	Studer
25760	Complexity Management (S. 252)	2/1	S	5	Seese
25728	Software Engineering (S. 249)	2/1	W	5	Oberweis, Seese
25772	Service-oriented Computing 2 (S. 257)	2/1	S	5	Tai, Studer
25700	Effiziente Algorithmen (S. 246)	2/1	S	5	Schmeck

Modul: Wahlpflichtmodul Informatik**Modulschlüssel: [WI3INFO2]****Fach:** Informatik**Modulkoordination:** Hartmut Schmeck, Andreas Oberweis, Detlef Seese, Wlffried Stucky, Stefan Tai, Rudi Studer**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von zwei Teilprüfungen (nach §4(2) SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderungen an LP erfüllt werden. In jeder der gewählten Teilprüfungen, also Teilprüfung 1 und Teilprüfung 2, müssen zum Bestehen die jeweiligen Mindestanforderungen erreicht werden.

Die Teilprüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Wenn jede der zwei Teilprüfungen bestanden ist, wird die Gesamtnote des Moduls aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Keine.

Bedingungen

Eine Lehrveranstaltung kann nur dann angerechnet werden, wenn dieser oder eine vergleichbare Lehrveranstaltung nicht in einem anderen Modul bereits belegt wurde.

Lernziele

Der/die Studierende

- kennt und beherrscht Methoden und Systemen aus Kerngebieten und Kernanwendungsbereichen der Informatik,
- kann diese Methoden und Systeme situationsangemessen auswählen, gestalten und zur Problemlösung einzusetzen,
- ist in der Lage, selbstständig strategische und kreative Antworten bei der Suche nach Lösungen für genau definierte, konkrete und abstrakte Probleme zu finden.

Inhalt**Lehrveranstaltungen im Modul Wahlpflichtmodul Informatik [WI3INFO2]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25070	Angewandte Informatik I - Modellierung (S. 210)	2/1	W	5	Oberweis, Studer
25033	Angewandte Informatik II - Informatiksysteme für eCommerce (S. 207)	2/1	S	5	Tai
25702	Algorithms for Internet Applications (S. 247)	2/1	W	5	Schmeck
25700	Effiziente Algorithmen (S. 246)	2/1	S	5	Schmeck
25720	Datenbanksysteme (S. 248)	2/1	S	5	Oberweis, Dr. D. Sommer
25760	Complexity Management (S. 252)	2/1	S	5	Seese
25762	Intelligente Systeme im Finance (S. 254)	2/1	S	5	Seese
25728	Software Engineering (S. 249)	2/1	W	5	Oberweis, Seese
25740	Wissensmanagement (S. 250)	2/1	W	5	Studer
25748	Semantic Web Technologies I (S. 251)	2/1	W	5	Studer, Hitzler, Rudolph, Rudolph
25770	Service-oriented Computing 1 (S. 256)	2/1	W	5	Tai

6.4 Operations Research

Modul: Methoden der Diskreten Optimierung

Modulschlüssel: [WI3OR1]

Fach: Operations Research

Modulkoordination: Oliver Stein

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (120 min.) (nach §4(2),1 BPO) über die gewählte Lehrveranstaltung des Moduls.

Die Prüfung findet zu Beginn der vorlesungsfreien Zeit des jeweiligen Semesters statt. Wiederholungsprüfungen werden nach dem darauffolgenden Semester angeboten.

Die Note des Moduls entspricht der Klausurnote.

In der Lehrveranstaltung *Gemischt-ganzzahlige Optimierung* [25138] kann die Note einer bestandenen Klausur um ein Drittel eines Notenschrittes (nach §4(2), 3 SPO) verbessert werden, wenn mindestens 50% der Übungspunkte erworben wurden.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Operations Research* [WI1OR].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- benennt und beschreibt die Grundbegriffe der diskreten Optimierung,
- kennt die in der Praxis unverzichtbaren Modelle und Lösungsmethoden,
- modelliert und klassifiziert Optimierungsprobleme und wählt geeignete Lösungsverfahren aus, um auch anspruchsvolle Optimierungsprobleme selbständig und gegebenenfalls mit Computerhilfe zu lösen,
- validiert, illustriert und interpretiert erhaltene Lösungen,
- erkennt Nachteile der Lösungsmethoden und ist gegebenenfalls in der Lage, Vorschläge für Ihre Anpassung an Praxisprobleme zu machen.

Inhalt

Das Modul behandelt die Lösung von Optimierungsproblemen mit diskreten Strukturen wie Ganzzahligkeits-Bedingungen an einen Teil der Variablen oder einen zugrundeliegende Graphen.

Lehrveranstaltungen im Modul *Methoden der Diskreten Optimierung* [WI3OR1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25432	Optimierung auf Graphen und Netzwerken (S. 235)	4/2/2	S	9	Nickel, N.N.
25138	Gemischt-ganzzahlige Optimierung (S. 215)	4/2	S	9	Stein

Anmerkungen

Die Veranstaltung *Gemischt-ganzzahlige Optimierung* wird im SS 2009 und SS 2011 angeboten.

Modul: Methoden der Kombinatorischen Optimierung**Modulschlüssel: [WI3OR2]****Fach:** Operations Research**Modulkoordination:****Leistungspunkte (LP):** 9**Erfolgskontrolle****Voraussetzungen**Das Modul *Operations Research* [WI1OR] muss erfolgreich abgeschlossen sein.**Bedingungen**

Keine.

Lernziele**Inhalt****Lehrveranstaltungen im Modul *Methoden der Kombinatorischen Optimierung* [WI3OR2]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25128	Kombinatorische Optimierung (S. 212)	4/2	S	9	N.n.
VLPP	Produktionsplanung (S. 326)	4/2	W	9	N.N.

Anmerkungen

Das Modul wird derzeit noch nicht angeboten.

Modul: Methoden der Kontinuierlichen Optimierung**Modulschlüssel: [WI3OR3]****Fach:** Operations Research**Modulkoordination:** Oliver Stein**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (120 min.) (nach §4(2),1 SPO) über die gewählte Lehrveranstaltung des Moduls.

Die Prüfung findet zu Beginn der vorlesungsfreien Zeit des jeweiligen Semesters statt. Wiederholungsprüfungen werden nach dem darauffolgenden Semester angeboten.

Die Note des Moduls entspricht der Klausurnote.

In beiden Kursen kann die Note einer bestandenen Klausur um ein Drittel eines Notenschrittes (nach §4(2), 3 SPO) verbessert werden, wenn mindestens 50% der Übungspunkte erworben wurden.

Im Kurs *Nichtlineare Optimierung* [25111] kann die Note einer bestandenen Klausur zusätzlich um ein Drittel eines Notenschrittes (nach §4(2), 3 SPO) verbessert werden, wenn mindestens 50% der Rechnerübungspunkte erworben wurden.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Operations Research* [WI1OR].

Bedingungen

Keine.

Lernziele

Der/die Studierende

- benennt und beschreibt die Grundbegriffe der kontinuierlichen Optimierung,
- kennt die in der Praxis unverzichtbaren Modelle und Lösungsmethoden,
- modelliert und klassifiziert Optimierungsprobleme und wählt geeignete Lösungsverfahren aus, um auch anspruchsvolle Optimierungsprobleme selbständig und gegebenenfalls mit Computerhilfe zu lösen,
- validiert, illustriert und interpretiert erhaltene Lösungen,
- erkennt Nachteile der Lösungsmethoden und ist gegebenenfalls in der Lage, Vorschläge für Ihre Anpassung an Praxisprobleme zu machen.

Inhalt

Das Modul befasst sich mit der Minimierung glatter nichtlinearer Funktionen unter nichtlinearen Restriktionen. Für solche Probleme, die in Wirtschafts-, Ingenieur- und Naturwissenschaften sehr häufig auftreten, werden Optimalitätsbedingungen hergeleitet und darauf basierende numerische Lösungsverfahren angegeben.

Im Allgemeinen ist es dabei einfacher, lokale als globale Minimalpunkte zu bestimmen. Für beide Fragestellungen kommen unterschiedliche theoretische Ansätze und numerische Lösungsmethoden zum Einsatz.

Lehrveranstaltungen im Modul *Methoden der Kontinuierlichen Optimierung* [WI3OR3]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25111	Nichtlineare Optimierung (S. 211)	4/2/2	S	9	Stein
25134	Globale Optimierung (S. 214)	4/2/2	W	9	Stein

Anmerkungen

Das Modul wird mindestens in jedem zweiten Jahr angeboten.

Die Vorlesung werden wie folgt angeboten:

- SS 2010 und SS 2012: Nichtlineare Optimierung
- WS 2010/11 und WS 2012/2013: Globale Optimierung.

Modul: Stochastische Methoden und Simulation**Modulschlüssel: [WI3OR4]****Fach:** Operations Research**Modulkoordination:** Karl-Heinz Waldmann**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben. Die Gesamtnote des Moduls wird aus den mit Credits gewichteten Teilnoten der einzelnen Lehrveranstaltungen gebildet.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Operations Research* [WI1OR].

Bedingungen

Keine

Lernziele

Der/die Studierende

- kennt und versteht stochastische Zusammenhänge,
- hat vertiefte Kenntnisse in der Modellierung, Analyse und Optimierung stochastischer Systeme in Ökonomie und Technik.

Inhalt

Überblick über den Inhalt:

Markov Ketten, Poisson Prozesse, Markov Ketten in stetiger Zeit, Wartesysteme.

Diskrete Simulation, Erzeugung von Zufallszahlen, Erzeugung von Zufallszahlen diskreter und stetiger Zufallsvariablen, statistische Analyse simulierter Daten.

Varianzreduzierende Verfahren, Simulation stochastischer Prozesse, Fallstudien

Lehrveranstaltungen im Modul *Stochastische Methoden und Simulation* [WI3OR4]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25679	OR-Methoden und Modelle in der Informationswirtschaft I (S. 245)	2/1/2	W	5	Waldmann
25662	Simulation I (S. 243)	2/1/2	W/S	5	Waldmann
25665	Simulation II (S. 244)	2/1/2	W/S	5	Waldmann

Anmerkungen

Die dem Modul zugehörigen Lehrveranstaltungen werden nicht regelmäßig angeboten. Das für 2 Studienjahre im voraus geplante Lehrangebot kann im Internet nachgelesen werden.

6.5 Statistik

Modul: Statistical Applications of Financial Risk Management Modulschlüssel: [WI3STAT]

Fach: Statistik

Modulkoordination: Svetlozar Rachev

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen, mit denen in Summe die Mindestanforderung an LP erfüllt wird. Die Teilprüfungen werden bei jeder Lehrveranstaltung beschrieben. Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Keine.

Bedingungen

Die Vorlesung *Statistics and Econometrics in Business and Economics* muss belegt werden.

Lernziele

Der/die Studierende

- besitzt fortgeschrittene Kenntnisse von ökonomischen Konzepten und Ansätzen sowie finanzwirtschaftlicher Problemstellungen,
- entwickelt und evaluiert eigenständig Modelle für behandelte Fragestellungen der Finanzwirtschaft.

Inhalt

Das Modul behandelt die wesentlichen grundlegenden statistisch/mathematischen Techniken, die notwendig sind, um Finanzmarktdaten zu analysieren und zu bewerten. Insbesondere stehen statistische Prozesse und die Zeitreihenanalyse im Fokus der ökonomischen Methoden. Neben den theoretischen Grundlagen wird an praktischen Beispielen auch das Anpassen der Modelle und Prozesse auf konkrete Problemstellungen, sowie die computergestützte Implementierung vermittelt.

Lehrveranstaltungen im Modul *Statistical Applications of Financial Risk Management* [WI3STAT]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
25325	Statistics and Econometrics in Business and Economics (S. 228)	2/2	W	4.5	Heller
25016	Volkswirtschaftslehre III: Einführung in die Ökonometrie (S. 206)	2/2	S	5	Höchstötter
25355	Bankmanagement und Finanzmärkte, Ökonometrische Anwendungen (S. 229)	2/2	S	5	Vollmer
25375	Data Mining (S. 234)	2	W	5	Nakhaeizadeh

Anmerkungen

Dieses Modul wird erstmals im SS 2009 angeboten.

6.6 Ingenieurwissenschaften

Modul: Einführung in die Technische Logistik

Modulschlüssel: [WI3INGMB13]

Fach: Ingenieurwissenschaften

Modulkoordination: Kai Furmans

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2) SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Optional kann die Modulnote durch eine Seminararbeit am IFL um eine Notenstufe (0.3) verbessert werden.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Eine der beiden Kernveranstaltungen *Materialflusslehre* [21051] oder *Grundlagen der technischen Logistik* [21081] muss belegt werden.

Lernziele

Der/die Studierende

- besitzt fundierte Kenntnisse und Methodenwissen in den zentralen Fragestellungen der technischen Logistik,
- kennt und versteht die Funktionsweise fördertechischer Anlagen,
- ist in der Lage, logistische Systeme mit einfachen Modellen und ausreichender Genauigkeit abzubilden,
- kann Logistiksysteme bewerten und Wirkzusammenhänge in Logistiksystemen erkennen.

Inhalt

Lehrveranstaltungen im Modul *Einführung in die Technische Logistik* [WI3INGMB13]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21051	Materialflusslehre (S. 134)	3/1	W	6	Furmans
21081	Grundlagen der Technischen Logistik (S. 139)	3/1	S	6	Mittwoollen
21086	Lager- und Distributionssysteme (S. 141)	2	S	3	Lippolt
21056	Logistiksysteme auf Flughäfen (S. 135)	2	W	3	Brendlin
21085	Logistik in der Automobilindustrie (S. 140)	2	S	3	Furmans
21089	Anwendung der Technischen Logistik in der Warensortier- und Verteiltechnik (S. 142)	2	S	3	Foller
21692	Internationale Produktion und Logistik (S. 173)	2	S	3	Lanza

Modul: Fahrzeugeigenschaften**Modulschlüssel: [WI3INGMB6]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Frank Gauterin**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Kenntnisse in *Technische Mechanik I* [21208], *Technische Mechanik II* [21226] und in *Grundlagen der Fahrzeugtechnik I* [21805], *Grundlagen der Fahrzeugtechnik II* [21835] sind hilfreich.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Eigenschaften eines Fahrzeugs, die sich aufgrund der Auslegung und der Konstruktionsmerkmale einstellen,
- kennt und versteht insbesondere die komfort- und akustikrelevanten Faktoren,
- ist in der Lage, Fahreigenschaften grundlegend zu beurteilen und auszulegen.

Inhalt**Lehrveranstaltungen im Modul *Fahrzeugeigenschaften* [WI3INGMB6]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21806	Fahrzeugkomfort und -akustik I (S. 176)	2	W	3	Gauterin
21838	Fahreigenschaften von Kraftfahrzeugen II (S. 183)	2	S	3	Unrau
21845	Project Workshop - Automotive Engineering (S. 187)	3	W/S	4.5	Gauterin
21807	Fahreigenschaften von Kraftfahrzeugen I (S. 177)	2	W	3	Unrau
21838	Fahreigenschaften von Kraftfahrzeugen II (S. 183)	2	S	3	Unrau
21816	Fahrzeug-Mechatronik I (S. 181)	2	W	3	Ammon

Modul: Fahrzeugentwicklung**Modulschlüssel: [WI3INGMB14]****Modulkoordination:** Frank Gauterin**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Kenntnisse in *Technische Mechanik I* [21208], *Technische Mechanik II* [21226] und in *Grundlagen der Fahrzeugtechnik I* [21805], *Grundlagen der Fahrzeugtechnik II* [21835] sind hilfreich.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- kennt und versteht die Vorgehensweisen bei der Entwicklung eines Fahrzeugs,
- kennt und versteht die technischen Besonderheiten, die beim Entwicklungsprozess eine Rolle spielen,
- ist sich der Randbedingungen, die z.B. aufgrund der Gesetzgebung zu beachten sind, bewusst.

Inhalt**Lehrveranstaltungen im Modul Fahrzeugentwicklung [WI3INGMB14]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21845	Project Workshop - Automotive Engineering (S. 187)	3	W/S	4.5	Gauterin
21816	Fahrzeug-Mechatronik I (S. 181)	2	W	3	Ammon
21812	Grundsätze der Nutzfahrzeugentwicklung I (S. 179)	1	W	1.5	Zürn
21198	Grundsätze der Nutzfahrzeugentwicklung II (S. 154)	1	S	1.5	Zürn
21810	Grundsätze der PKW-Entwicklung I (S. 178)	1	W	1.5	Frech
21842	Grundsätze der PKW-Entwicklung II (S. 185)	1	S	1.5	Frech
21843	Grundlagen und Methoden zur Integration von Reifen und Fahrzeug (S. 186)	2	S	3	Leister
21095	Simulation gekoppelter Systeme (S. 145)	2	S	3	Geimer

Modul: Fahrzeugtechnik**Modulschlüssel: [WI3INGMB5]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Frank Gauterin**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Kenntnisse in *Technische Mechanik I* [21208], *Technische Mechanik II* [21226] und in *Grundlagen der Fahrzeugtechnik I* [21805], *Grundlagen der Fahrzeugtechnik II* [21835] sind hilfreich.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- kennt die wichtigsten Baugruppen eines Fahrzeugs,
- kennt und versteht die Funktionsweise und das Zusammenspiel der einzelnen Komponenten,
- kennt die Grundlagen zur Dimensionierung der Bauteile.

Inhalt**Lehrveranstaltungen im Modul Fahrzeugtechnik [WI3INGMB5]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21805	Grundlagen der Fahrzeugtechnik I (S. 175)	4	W	6	Gauterin, Unrau
21835	Grundlagen der Fahrzeugtechnik II (S. 182)	2	S	3	Gauterin, Unrau
21845	Project Workshop - Automotive Engineering (S. 187)	3	W/S	4.5	Gauterin
21814	Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten I (S. 180)	1	W	1.5	Harloff
21840	Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten II (S. 184)	1	S	1.5	Harloff
21093	Fluidtechnik (S. 144)	2	S	3	Geimer
21092	Bus-Steuerungen (S. 143)	2	S	3	Geimer

Modul: Mechanische Modellbildung für technische Anwendungen [WI3INGMB12]

Modulschlüssel:

Fach: Ingenieurwissenschaften

Modulkoordination: Carsten Proppe

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 2 o. 3 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Die Kurse *Technische Mechanik I* [21208] und *Technische Mechanik II* [21226] müssen erfolgreich abgeschlossen worden sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Berechnungsverfahren der Festigkeitslehre und der Dynamik,
- ist in der Lage, technische Probleme der Festigkeitslehre und der Dynamik selbstständig zu analysieren.

Inhalt

Das Modul umfasst Lehrveranstaltungen aus den Gebieten Festigkeitslehre und Dynamik, welche, am Bedarf der industriellen Praxis orientiert, die Kenntnisse aus den Veranstaltungen Technische Mechanik I und II vertiefen.

Lehrveranstaltungen im Modul [WI3INGMB12]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21252p	Praktikum in experimenteller Festigkeitslehre (S. 159)	3	S	4.5	Böhlke
21252	Höhere Technische Festigkeitslehre (S. 158)	2	W	3	Böhlke
21264	Simulation im Produktentstehungsprozess (S. 160)	2/1	W	4.5	Ovtcharova, Albers, Böhlke
21224	Maschinendynamik (S. 156)	2	W	3	N.N.
21212	Technische Schwingungslehre (S. 155)	2	W	3	Seemann, Boyaci

Modul: Mobile Arbeitsmaschinen**Modulschlüssel: [WI3INGMB15]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Marcus Geimer**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer mündlichen Gesamtprüfung (60 min.) (nach §4(2), 2 SPO) über die gewählten Lehrveranstaltungen, mit denen in Summe die Mindestforderung an LP erfüllt wird.

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls entspricht der Note der mündlichen Prüfung.

Die Modulprüfung kann auch in Form von Teilprüfungen über die gewählten Lehrveranstaltungen angeboten werden, mit denen in Summe die Mindestforderung an LP erfüllt wird. In diesem Fall wird die Gesamtnote des Moduls aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird in jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Kenntniss zu Grundlagen aus Fluidtechnik sind hilfreich, ansonsten wir empfohlen *Fluidtechnik* [21093] zu belegen.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- kennt und versteht den grundlegenden Aufbau der Maschinen,
- beherrscht die grundlegenden Kompetenzen, um ausgewählte Maschinen zu entwickeln.

Inhalt

Im Modul *Mobile Arbeitsmaschinen* werden einerseits der Aufbau der Maschinen erläutert und andererseits die für die Entwicklung der Maschinen notwendigen Fachgebiete vertieft. Nach Abschluss des Moduls kennt der Hörer den aktuellen Stand der mobilen Arbeitsmaschinen und ist in der Lage Konzepte und Entwicklungstendenzen zu beurteilen. Das Modul ist praktisch orientiert und wird durch Industriepartner unterstützt.

Lehrveranstaltungen im Modul *Mobile Arbeitsmaschinen* [WI3INGMB15]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21093	Fluidtechnik (S. 144)	2	S	3	Geimer
21095	Simulation gekoppelter Systeme (S. 145)	2	S	3	Geimer
21092	Bus-Steuerungen (S. 143)	2	S	3	Geimer
21073	Mobile Arbeitsmaschinen (S. 137)	4	W	6	Geimer
21812	Grundsätze der Nutzfahrzeugentwicklung I (S. 179)	1	W	1.5	Zürn
21198	Grundsätze der Nutzfahrzeugentwicklung II (S. 154)	1	S	1.5	Zürn

Modul: Motorenentwicklung**Modulschlüssel: [WI3INGMB17]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Heiko Kubach**Leistungspunkte (LP):** 18**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Gewichtungsfaktoren sind:

- *Verbrennungsmotoren A* [21101]: 6
- *Verbrennungsmotoren B* [21135]: 4
- Alle anderen: 3

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Es werden Kenntnisse in Thermodynamik empfohlen.

Bedingungen

Die Lehrveranstaltungen *Verbrennungsmotoren A* [21101] und *Verbrennungsmotoren B* [21135] sind Pflichtveranstaltungen im Modul und müssen belegt werden.

Lernziele

Der/die Studierende

- kennt und versteht die grundlegende Arbeitsweise von Verbrennungsmotoren,
- hat vertiefte Kenntnisse im Arbeitsgebiet der Motorenentwicklung,
- besitzt detaillierte Kenntnisse des motorischen Gesamtprozesses,
- beherrscht die Methoden zur wissenschaftlichen Analyse der motorischen Verbrennung.

Inhalt**Lehrveranstaltungen im Modul *Motorenentwicklung* [WI3INGMB17]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21101	Verbrennungsmotoren A (S. 146)	4/2	W	6	Spicher
21135	Verbrennungsmotoren B (S. 151)	2/1	S	3	Spicher
21112	Aufladung von Verbrennungsmotoren (S. 148)	2	S	3	Golloch
21114	Simulation von Spray- und Gemischbildungsprozessen in Verbrennungsmotoren (S. 149)	2	W	3	Baumgarten
21134	Methoden der Analyse der motorischen Verbrennung (S. 150)	2	S	3	Wagner
21109	Betriebsstoffe für Verbrennungsmotoren und ihre Prüfung (S. 147)	2	W	3	Volz
21138	Grundlagen der katalytischen Abgasnachbehandlung bei Verbrennungsmotoren (S. 153)	2	S	3	Lox
21137	Motorenmesstechnik (S. 152)	2	S	3	Bernhardt

Modul: Verbrennungsmotoren**Modulschlüssel: [WI3INGMB16]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Heiko Kubach**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt ist.

Die Gesamtnote des Moduls wird aus den gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Gewichtungsfaktoren sind:

- *Verbrennungsmotoren A* [21101]: 6
- *Verbrennungsmotoren B* [21135]: 4
- Alle anderen: 3

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Es werden Kenntnisse in Thermodynamik empfohlen.

Bedingungen

Die Lehrveranstaltung *Verbrennungsmotoren A* [21101] muss gehört werden.

Lernziele

Der/die Studierende

- kennt die grundlegende Arbeitsweise von Verbrennungsmotoren,
- besitzt einen Einblick in Fragestellungen der Motorenforschung und deren Lösungsansätze.

Inhalt**Lehrveranstaltungen im Modul *Verbrennungsmotoren* [WI3INGMB16]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21101	Verbrennungsmotoren A (S. 146)	4/2	W	6	Spicher
21135	Verbrennungsmotoren B (S. 151)	2/1	S	3	Spicher
21137	Motorenmesstechnik (S. 152)	2	S	3	Bernhardt
21112	Aufladung von Verbrennungsmotoren (S. 148)	2	S	3	Golloch
21114	Simulation von Spray- und Gemischbildungsprozessen in Verbrennungsmotoren (S. 149)	2	W	3	Baumgarten
21134	Methoden der Analyse der motorischen Verbrennung (S. 150)	2	S	3	Wagner
21109	Betriebsstoffe für Verbrennungsmotoren und ihre Prüfung (S. 147)	2	W	3	Volz

Modul: Produktionstechnik I**Modulschlüssel: [WI3INGMB10]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Volker Schulze**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) über die gewählte Lehrveranstaltung des Moduls. Die Prüfungen werden jedes Semester zu Beginn der vorlesungsfreien Zeit angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls entspricht der Klausurnote.

Optional kann die Modulnote durch das Abfassen einer Seminararbeit (nach §4(2), 3 SPO) verbessert werden.

Die Erfolgskontrollen werden bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Module der Produktionstechnik (Fertigungstechnik, Organisation und Planung, Werkzeugmaschinen und Roboter),
- kann sein Wissen zielgerichtet für eine effiziente Produktionstechnik einsetzen.

Inhalt**Lehrveranstaltungen im Modul *Produktionstechnik I* [WI3INGMB10]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21657	Fertigungstechnik (S. 171)	4/2	W	9	Schulze
21660	Integrierte Produktionsplanung (S. 172)	4/2	S	9	Lanza
21652	Werkzeugmaschinen (S. 170)	4/2	W	9	Munzinger

Modul: Produktionstechnik II**Modulschlüssel: [WI3INGMB4]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Volker Schulze**Leistungspunkte (LP):** 18**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) über die gewählten Lehrveranstaltungen des Moduls mit denen in Summe die Mindestanforderungen an LP erfüllt wird. Die Prüfungen werden jedes Semester zu Beginn der vorlesungsfreien Zeit angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls entspricht der Klausurnote.

Optional kann die Modulnote durch das Abfassen einer Seminararbeit (nach §4(2), 3 SPO) verbessert werden.

Die Erfolgskontrollen werden bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Module der Produktionstechnik (Fertigungstechnik, Organisation und Planung, Werkzeugmaschinen und Roboter),
- kann sein Wissen zielgerichtet für eine effiziente Produktionstechnik einsetzen.

Inhalt**Lehrveranstaltungen im Modul *Produktionstechnik II* [WI3INGMB4]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21657	Fertigungstechnik (S. 171)	4/2	W	9	Schulze
21660	Integrierte Produktionsplanung (S. 172)	4/2	S	9	Lanza
21652	Werkzeugmaschinen (S. 170)	4/2	W	9	Munzinger

Modul: Produktionstechnik III**Modulschlüssel: [WI3INGMB7]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Volker Schulze**Leistungspunkte (LP):** 27**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) über alle Lehrveranstaltungen des Moduls. Die Prüfungen werden jedes Semester zu Beginn der vorlesungsfreien Zeit angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls entspricht der Klausurnote.

Optional kann die Modulnote durch das Abfassen einer Seminararbeit (nach §4(2), 3 SPO) verbessert werden.

Die Erfolgskontrollen werden bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Module der Produktionstechnik (Fertigungstechnik, Organisation und Planung, Werkzeugmaschinen und Roboter),
- kann sein Wissen zielgerichtet für eine effiziente Produktionstechnik einsetzen.

Inhalt**Lehrveranstaltungen im Modul *Produktionstechnik III* [WI3INGMB7]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21657	Fertigungstechnik (S. 171)	4/2	W	9	Schulze
21660	Integrierte Produktionsplanung (S. 172)	4/2	S	9	Lanza
21652	Werkzeugmaschinen (S. 170)	4/2	W	9	Munzinger

Modul: Vertiefung ingenieurwissenschaftlicher Grundlagen Modulschlüssel: [WI3INGMB8]**Fach:** Ingenieurwissenschaften**Modulkoordination:** M. J. Hoffmann**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2), 1 o. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Prüfungen finden in der vorlesungsfreien Zeit des Semesters statt. Wiederholungsprüfungen sind zu jedem ordentlichen Prüfungstermin möglich.

Die Gesamtnote des Moduls wird aus dem Mittelwert der abgelegten Prüfungen der jeweiligen Lehrveranstaltungen gebildet, wobei mindestens zwei Teilprüfungen abgelegt werden müssen.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die jeweils entsprechende Veranstaltung des Kernprogramms muss abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Die Lernziele werden bei jeder Lehrveranstaltung beschrieben.

Inhalt**Lehrveranstaltungen im Modul *Vertiefung ingenieurwissenschaftlicher Grundlagen* [WI3INGMB8]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21782	Werkstoffkunde II für Wirtschaftsingenieure (S. 174)	2/1	S	4.5	Hoffmann
21226	Technische Mechanik II für Wirtschaftsingenieure (S. 157)	2/1	S	4.5	Proppe
23224	Elektrotechnik II für Wirtschaftsingenieure (S. 195)	2/1	S	4.5	Menesklou

Modul: Vertiefung Werkstoffkunde**Modulschlüssel: [WI3INGMB9]****Fach:** Ingenieurwissenschaften**Modulkoordination:** M. J. Hoffmann**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den nach LP gewichteten Noten der Teilprüfungen gebildet.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die Lehrveranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Lehrveranstaltungen *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen,
- ist in der Lage, auf Grund seiner Kenntnisse über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Näheres siehe auch die Angaben bei den Lehrveranstaltungen.

Inhalt**Lehrveranstaltungen im Modul Vertiefung Werkstoffkunde [WI3INGMB9]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21553	Werkstoffkunde III (S. 164)	4	W	6	Wanner
21603	Werkstoffkunde III (S. 167)	4	W	6	Zum Gahr
21755	Einführung in die keramischen Werkstoffe (S. 111)	2	W	3	Hoffmann
21574	Werkstoffe für den Leichtbau (S. 165)	2	S	3	Weidenmann
21576	Werkstoffauswahl und Werkstoffverwendung (S. 166)	2	S	3	Wanner
21626	Werkstoffkundliche Aspekte der Tribologie (S. 168)	2	S	3	Zum Gahr
21643	Aufbau und Eigenschaften verschleißfester Werkstoffe (S. 169)	2	W	3	Ullrich

Modul: Product Lifecycle Management**Modulschlüssel: [WI3INGMB21]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Jivka Ovtcharova**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt durch eine schriftliche Prüfung über *Product Lifecycle Management* (90 Minuten) und einer mündlichen Prüfung (ca. 30 Minuten) in der weiteren Veranstaltung (nach § 4 (2), 1 u. 2. SPO).

Die Gesamtnote des Moduls setzt sich zu [67%] aus der Note der schriftlichen Prüfung und zu [33%] aus der Note der mündlichen Prüfung zusammen.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Bedingungen

Die Lehrveranstaltungen *Product Lifecycle Management* [21350] ist Pflicht im Module und muss geprüft werden.

Lernziele

Der/ die Studierende

- besitzt grundlegende Kenntnisse über die Problematik des Produkt- und Prozessdatenmanagement über den gesamten Produktlebenszyklus,
- versteht Problematik und Funktionskonzept des Product Lifecycle Managements,
- ist in der Lage, mit gängigen PLM-Systemen zu arbeiten.

Inhalt

Ziel des Moduls ist, den Management- und Organisationsansatz des Product Lifecycle Management (PLM) zu erläutern. Beschrieben werden die Funktionen und Aufgaben des PLM, deren Umsetzung auf IT-Ebene sowie das Nutzenpotenzial von PLM-Systemlösungen.

Lehrveranstaltungen im Modul *Product Lifecycle Management* [WI3INGMB21]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
21350	Product Lifecycle Management (S. 161)	3/1	W	6	Ovtcharova
21366	Product Lifecycle Management in der Fertigungsindustrie (S. 162)	2/0	W	3	Meier
21387	Rechnerintegrierte Planung neuer Produkte (S. 163)	2/0	S	3	Kläger

Anmerkungen

Das Modul kann erstmals zum SS2009 gewählt werden.

Modul: Elektrische Energietechnik**Modulschlüssel: [WI3INGETIT1]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Bernd Hoferer, Thomas Leibfried**Leistungspunkte (LP):** 18**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 o. 2 SPO) über die gewählten Kurse des Moduls, mit denen in Summe die Mindestanforderung an Leistungspunkten erfüllt wird. Die Prüfungen werden jeweils zu Beginn der vorlesungsfreien Zeit des Semesters angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden. Die Erfolgskontrollen werden bei jeder Veranstaltung des Moduls beschrieben.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Die Kurse *Erzeugung, Übertragung und Verteilung elektrischer Energie* [909081] sowie *Elektrischer Anlagen- und Systemtechnik I* [23371] des Moduls sind Kernveranstaltungen und müssen geprüft werden.

Des Weiteren sind Kurse aus dem Modulprogramm im Umfang von mindestens 9 LP zu wählen.

Lernziele

Der/ die Studierende

- besitzt grundlegende und einige weiterführende Kenntnisse der elektrischen Energietechnik
- ist in der Lage, elektrische Energiesysteme zu analysieren, zu entwickeln etc.

Inhalt

In dem Modul werden grundlegende Kenntnisse über den Aufbau und die Betriebsweise elektrischer Energienetze und der dabei benötigten Anlagen vermittelt. Weiterführende Vorlesungen geben einen Einblick in spezielle Themen, z.B. die Automation in der Energietechnik oder die Verfahren zur Erzeugung elektrischer Energie.

Lehrveranstaltungen im Modul *Elektrische Energietechnik* [WI3INGETIT1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
909081	Elektroenergiesysteme (S. 303)	2/2	S	6	Leibfried
23371	Elektrische Anlagen- und Systemtechnik I (S. 198)	2/2	W	6	Leibfried
23356	Erzeugung elektrischer Energie (S. 196)	2	W	3	Hoferer
23365	Diagnostik elektrischer Betriebsmittel (S. 197)	2/0	W	3	Leibfried
23390	Aufbau und Betrieb von Leistungstransformatoren (S. 201)	2	S	3	Schäfer
23382	Elektrische Installationstechnik (S. 200)	2	S	3	Kühner
23396	Automation in der Energietechnik (Netzleittechnik) (S. 202)	2	S	3	Eichler

Modul: Regelungstechnik**Modulschlüssel: [WI3INGETIT2]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Mathias Kluwe**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 SPO) über alle Lehrveranstaltungen des Moduls.

Die Prüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Die Erfolgskontrolle wird bei jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Es werden Kenntnisse über Integraltransformationen vorausgesetzt. Daher empfiehlt es sich, die Lehrveranstaltungen *Komplexe Analysis und Integraltransformationen* im Vorfeld zu besuchen.

Bedingungen

Die Kurse sind in folgender Reihenfolge zu absolvieren:

1. *Systemdynamik und Regelungstechnik* [23155]
2. *Modellbildung und Identifikation* [VLMI]

Lernziele

Der/die Studierende

- kennt die grundlegende Begriffe der Regelungstechnik,
- kennt und versteht die Elemente sowie die Struktur und das Verhalten dynamischer Systeme,
- besitzt grundlegende Kenntnisse der Aufgabenstellungen beim Reglerentwurf und entsprechende Lösungsmethoden im Frequenz- und Zeitbereich,
- kennt und versteht die grundlegenden Prinzipien und Vorgehensweisen zur theoretischen und experimentellen Modellierung dynamischer Systeme.

Inhalt

Dieses Modul vermittelt den Studierenden Grundkenntnisse über Struktur und Verhalten dynamischer Systeme. Dazu werden mögliche Vorgehensweisen zur systematischen Gewinnung geeigneter mathematischer Modelle vorgestellt sowie mathematische Methoden zu deren Analyse und Synthese vermittelt. Die Studierenden lernen grundlegende Begriffe der Regelungstechnik kennen und gewinnen einen Einblick in die Aufgabenstellungen beim Reglerentwurf und in entsprechende Lösungsmethoden im Frequenz- und Zeitbereich.

Lehrveranstaltungen im Modul *Regelungstechnik* [WI3INGETIT2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
23155	Systemdynamik und Regelungstechnik (S. 194)	3/1	W	6	Kluwe
VLMI	Modellbildung und Identifikation (S. 325)	2/1	S	4.5	N.N.

Anmerkungen

Die Vorlesung *Modellbildung und Identifikation* [VLMI] wird im SS 2009 durch die bisherige Vorlesungen *Identifizierung und Optimierung technischer Prozesse* [23161] ersetzt.

Modul: Grundlagen der Raum- und Infrastrukturplanung Modulschlüssel: [WI3INGBGU1]

Fach: Ingenieurwissenschaften

Modulkoordination: Ralf Roos

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt als 120 min schriftliche Gesamtprüfung (nach §4(2), 1 SPO) über alle Kurse des Moduls .

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden. Bei Nichtbestehen oder zur Notenverbesserung ist eine mündliche Zusatzprüfung (nach §4(2), 2 SPO) im gleichen Prüfungszeitraum möglich.

Die Gesamtnote des Moduls entspricht der Note der schriftlichen Prüfung bzw. dem Mittelwert aus Klausurergebnis und mündlicher Zusatzprüfung.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht die Grundlagen und Begriffe aus dem Bereich der Raum- und Infrastrukturplanung,
- besitzt die notwendigen Grundkenntnisse in dem genannten Bereich, um diese in der Praxis anzuwenden.

Inhalt

In diesem Modul werden den Studierenden die Grundlagen und Begriffe aus dem Bereich der Raum- und Infrastrukturplanung vermittelt. Es werden Teilbereiche aus dem Städtebau und der Raumplanung, aus dem Verkehrswesen und der Verkehrsplanung sowie die Grundlagen von Entwurf und Bau von Straßen behandelt. Damit verfügen die Hörer – im Falle einer späteren Berufsausübung in diesen und verwandten Bereichen – über Grundkenntnisse.

Diese Grundkenntnisse können im weiteren Verlauf des Studiums (Master) fachspezifisch vertieft werden, indem sich die Studierenden in einem der Teilgebiete weiter spezialisieren. Hierbei ist das angebotene Grundfach nicht unbedingte Voraussetzung, die Basiskenntnisse können auch innerhalb der fachspezifischen Module nachgeholt werden.

Lehrveranstaltungen im Modul *Grundlagen der Raum- und Infrastrukturplanung* [WI3INGBGU1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
19027	Verkehrswesen (S. 121)	1/1	S	3	Zumkeller, Chlond
19026	Bemessungsgrundlagen im Straßenwesen (S. 120)	1/1	S	3	Roos
19028	Raumplanung und Planungsrecht (S. 122)	1/1	S	3	Engelke, Heberling

Modul: Grundlagen Spurgeführte Systeme**Modulschlüssel: [WI3INGBGU2]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Friedrich Schedel**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer 90min. schriftlichen Gesamtprüfung (nach §4(2), 1 SPO) über die beiden Lehrveranstaltungen des Moduls .

Die Prüfung wird jedes Semester angeboten. Wiederholungsprüfungen erfolgen nach Absprache mit allen Interessierten und sind spätestens beim nächsten ordentlichen Prüfungstermin möglich.

Die Modulnote entspricht der Note der Klausur.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt die Komplexität des Fachgebiets „Spurgeführte Systeme“
- hat einen Einblick in die Welt der Logistik und Betriebsdisposition am Beispiel Eisenbahnwesen.

Inhalt**Lehrveranstaltungen im Modul *Grundlagen Spurgeführte Systeme* [WI3INGBGU2]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
19066	Grundlagen Spurgeführter Systeme (S. 123)	3/1	S	6	Schedel, Hohnecker
19306	Eisenbahnbetriebswissenschaft I – Grundlagen (S. 126)	1	W	3	Hohnecker

Modul: Grundlagen des Life Science Engineering**Modulschlüssel: [WI3INGCV1]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Volker Gaukel**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 u. 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

- *Einführung in das Life Science Engineering II* [22221]: 45 min Klausur
Termin: gemäß Aushang, einmal pro Semester
Wiederholungsprüfung: zum nächsten ordentlichen Prüftermin
- Gemeinsame mündliche Prüfung über die gewählten Lehrveranstaltungen (außer [22932])
Die jeweiligen Lehrveranstaltungen gehen mit je 15 min (4 LP) in die Prüfung ein
Termin: nach Absprache mit dem Sekretariat des Bereichs Lebensmittelverfahrenstechnik
Wiederholungsprüfung: frühestens 4 Wochen nach dem vorigen Prüfungstermin

Die Gesamtnote des Moduls wird als ein Durchschnitt aus den Einzelnoten anteilig der LP gebildet.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Die Lehrveranstaltung *Grundlagen der Verfahrenstechnik am Beispiel Lebensmittel I* [22213] ist Pflicht in diesem Modul und muss geprüft werden.

Lernziele

Der/die Studierende

- kennt wichtige ingenieurwissenschaftliche Grundlagen der Verfahrenstechnik wie Grundlagen der Wärme und Stoffübertragung, der Strömungsmechanik u.a.,
- kennt und versteht die Grundlagen des Life Science Engineering.

Inhalt**Lehrveranstaltungen im Modul Grundlagen des Life Science Engineering [WI3INGCV1]**

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
22213	Grundlagen der Verfahrenstechnik am Beispiel Lebensmittel I (S. 190)	2	W	4	Gaukel
22601	Chemische Technologie des Wassers (S. 193)	2	W	4	Frimmel
22319	Energieflüsse, Stoffkreisläufe und globale Entwicklung (S. 192)	2	W	4	Schaub
22220	Life Science Engineering II (S. 191)	2/0	W	2	Schuchmann, et. al.

Modul: Reaktionstechnik I**Modulschlüssel: [WI3INGCV2]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Bettina Kraushaar-Czarnetzki**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (180 min) über die Lehrveranstaltung *Reaktionstechnik I* [22114] in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Erlaubte Hilfsmittel sind Taschenrechner, Skript, eigene Formelsammlung und eigene Mitschriften.

Die Modulnote entspricht der Note der schriftlichen Prüfung.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt grundlegende Kenntnisse der chemischen Reaktionstechnik und kennt die wichtigsten Reaktortypen für einphasige chemische und enzymatische Reaktionssysteme,
- kann Leistungsdaten von Reaktoren im Betrieb analysieren,
- ist in der Lage, den geeigneten Reaktortyp und die optimalen Betriebsbedingungen für die effiziente, ressourcenschonende und sichere Erzeugung von Zielprodukten zu bestimmen.

Inhalt

Neben Modellreaktoren und Selektivitätssteuerung bei Reaktionsnetzen werden auch Katalyse und biochemisch katalysierte Prozesse sowie Energiebilanz und Temperatureffekte thematisiert.

Lehrveranstaltungen im Modul *Reaktionstechnik I* [WI3INGCV2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
22114	Reaktionstechnik I (S. 189)	3/2	S	9	Müller

Modul: Katastrophenverständnis und -vorhersage I**Modulschlüssel: [WI3INGINTER1]**

Fach: Ingenieurwissenschaften
Modulkoordination: Ute Werner
Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2), 2 bzw. 3 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- besitzt interdisziplinäre Kenntnisse hinsichtlich der möglichen Ursachen schnell eintretender oder sich langsam anbahnender Katastrophen und deren Wirkungen,
- besitzt ein fachübergreifendes Verständnis für Naturkatastrophen,
- kennt und versteht die Methodiken zur frühzeitigen Vorhersage extremer Naturereignisse.

Inhalt

Ziel ist ein interdisziplinäres Bild möglicher Ursachen schnell eintretender oder sich langsam anbahnender Katastrophen zu vermitteln und deren Wirkungen aufzuzeigen. Im Zentrum stehen dabei sog. Naturkatastrophen infolge von Erdbeben, Massenbewegungen, Überflutungen oder Stürmen. Über Beiträge aus der Meteorologie, Geophysik, Tektonik und Hydrologie soll ein fachübergreifendes Verständnis für Katastrophen geschaffen werden. Dies dient dem Ziel, Schäden für den Einzelnen und für die Gesellschaft so weit wie möglich zu mindern.

Über eine frühzeitige Vorhersage extremer Naturereignisse kann die Vulnerabilität von Menschen, Infrastrukturen, technischen und biologischen Systemen reduziert werden. Deshalb kommt der Vermittlung methodischer Kenntnisse (z.B. in Bezug auf die Fernerkundung, Geoinformatik oder meteorologische Messmethoden) eine hohe Bedeutung zu.

Lehrveranstaltungen im Modul *Katastrophenverständnis und -vorhersage I* [WI3INGINTER1]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
03071	Klimatologie für andere Fakultäten (S. 116)	3/2	S	5	Jones
04006	Einführung in die Allgemeine Geophysik (S. 117)	2/1	W	4	Wenzel
04014	Tectonic Stress in Petroleum Rock Mechanics (S. 118)	1/1	W	3	Müller
20242	Fernerkundung I (S. 130)	1	S	1.5	Bähr
20262	Fernerkundung II (S. 131)	2/1	S	4	Bähr
20150	Geoinformatik I (S. 128)	2/1	W	4	Zippelt
20160	Geoinformatik II (S. 129)	1/1	S	3	Rösch
19206	Hydrologisch-wasserwirtschaftliches Mess- und Versuchswesen (S. 124)	1/1	S	3	Buck, Ihringer
03013	Meteorologische Naturgefahren (S. 115)	2	W	3.5	Kottmeier, Hauck, Jones
19216b	Bodenerosion und Bodenschutz (S. 125)	1	S	1.5	Prinz

Modul: Katastrophenverständnis und -vorhersage II Modulschlüssel: [WI3INGINTER2]**Fach:** Ingenieurwissenschaften**Modulkoordination:** Ute Werner**Leistungspunkte (LP):** 18**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2), 2 bzw. 3 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Die Erfolgskontrolle wird jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- besitzt interdisziplinäre Kenntnisse hinsichtlich der möglichen Ursachen schnell eintretender oder sich langsam anbahnender Katastrophen und deren Wirkungen,
- besitzt ein fachübergreifendes Verständnis für Naturkatastrophen,
- kennt und versteht die Methodiken zur frühzeitigen Vorhersage extremer Naturereignisse.

Inhalt

Ziel ist ein interdisziplinäres Bild möglicher Ursachen schnell eintretender oder sich langsam anbahnender Katastrophen zu vermitteln und deren Wirkungen aufzuzeigen. Im Zentrum stehen dabei sog. Naturkatastrophen infolge von Erdbeben, Massenbewegungen, Überflutungen oder Stürmen. Über Beiträge aus der Meteorologie, Geophysik, Tektonik und Hydrologie soll ein fachübergreifendes Verständnis für Katastrophen geschaffen werden. Dies dient dem Ziel, Schäden für den Einzelnen und für die Gesellschaft so weit wie möglich zu mindern.

Über eine frühzeitige Vorhersage extremer Naturereignisse kann die Vulnerabilität von Menschen, Infrastrukturen, technischen und biologischen Systemen reduziert werden. Deshalb kommt der Vermittlung methodischer Kenntnisse (z.B. in Bezug auf die Fernerkundung, Geoinformatik oder meteorologische Messmethoden) eine hohe Bedeutung zu.

Lehrveranstaltungen im Modul *Katastrophenverständnis und -vorhersage II* [WI3INGINTER2]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
03071	Klimatologie für andere Fakultäten (S. 116)	3/2	S	5	Jones
04006	Einführung in die Allgemeine Geophysik (S. 117)	2/1	W	4	Wenzel
04014	Tectonic Stress in Petroleum Rock Mechanics (S. 118)	1/1	W	3	Müller
20242	Fernerkundung I (S. 130)	1	S	1.5	Bähr
20262	Fernerkundung II (S. 131)	2/1	S	4	Bähr
20150	Geoinformatik I (S. 128)	2/1	W	4	Zippelt
20160	Geoinformatik II (S. 129)	1/1	S	3	Rösch
03013	Meteorologische Naturgefahren (S. 115)	2	W	3.5	Kottmeier, Hauck, Jones
19206	Hydrologisch-wasserwirtschaftliches Mess- und Versuchswesen (S. 124)	1/1	S	3	Buck, Ihringer
19216b	Bodenerosion und Bodenschutz (S. 125)	1	S	1.5	Prinz

Modul: Sicherheitswissenschaft I**Modulschlüssel: [WI3INGINTER3]**

Fach: Ingenieurwissenschaften
Modulkoordination: Ute Werner
Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2), 2 bzw. 3 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkostante abgebrochen.

Die Erfolgskontrolle wird jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt ein grundlegendes disziplinübergreifendes und -integrierendes Sicherheitsverständnis ,
- kennt und versteht die theoretischen und methodischen Ansätze sowie Anwendungsbereiche der Sicherheitswissenschaft verschiedener Ingenieurwissenschaften,
- ist in der Lage, Schadenspotenziale zu identifizieren, zu analysieren und zu bewerten,
- beherrscht die Grundsätze der Schadensverhütung durch technische, organisatorische und regulative Mittel sowie das Management der Restrisiken bzw. der eingetretenen Schäden.

Inhalt

Das Modul vermittelt Kenntnisse der Sicherheitswissenschaften und deren Anwendung in verschiedenen Bereichen des Ingenieurwesens wie im Verkehrswesen, Anlagen- und Maschinenbau und allgemein im Arbeitsschutz. Die Identifikation, Analyse und Bewertung von technischen Risiken bildet dabei den Ausgangspunkt für eine Diskussion von Risikomanagementmaßnahmen auf verschiedenen gesellschaftlichen Ebenen.

Lehrveranstaltungen im Modul *Sicherheitswissenschaft I* [WI3INGINTER3]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
19315	Sicherheitsmanagement im Straßenwesen (S. 127)	1	W	2	Zimmermann
21061	Sicherheitstechnik (S. 136)	2	W	4	Kany
21930	Strahlenschutz und nuklearer Notfallschutz (S. 188)	2	S	4	Bayer
21037	Industrieller Arbeits- und Umweltschutz (S. 133)	2	S	4	Zülch, Kiparski
21030	Arbeitsschutz und Arbeitsschutzmanagement (S. 132)	1	W	2	Zülch

Modul: Sicherheitswissenschaft II**Modulschlüssel: [WI3INGINTER4]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Ute Werner**Leistungspunkte (LP):** 18**Erfolgskontrolle**

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4 (2), 2 SPO) über die gewählten Lehrveranstaltungen des Moduls, mit denen in Summe die Mindestanforderung an LP erfüllt wird.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkormastelle abgeschnitten.

Die Erfolgskontrolle wird jeder Lehrveranstaltung dieses Moduls beschrieben.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt ein grundlegendes disziplinübergreifendes und -integrierendes Sicherheitsverständnis ,
- kennt und versteht die theoretischen und methodischen Ansätze sowie Anwendungsbereiche der Sicherheitswissenschaft verschiedener Ingenieurwissenschaften,
- ist in der Lage, Schadenspotenziale zu identifizieren, zu analysieren und zu bewerten,
- beherrscht die Grundsätze der Schadensverhütung durch technische, organisatorische und regulative Mittel sowie das Management der Restrisiken bzw. der eingetretenen Schäden.

Inhalt

Das Modul vermittelt Kenntnisse der Sicherheitswissenschaften und deren Anwendung in verschiedenen Bereichen des Ingenieurwesens wie im Verkehrswesen, Anlagen- und Maschinenbau und allgemein im Arbeitsschutz. Die Identifikation, Analyse und Bewertung von technischen Risiken bildet dabei den Ausgangspunkt für eine Diskussion von Risikomanagementmaßnahmen auf verschiedenen gesellschaftlichen Ebenen.

Lehrveranstaltungen im Modul Sicherheitswissenschaft II [WI3INGINTER4]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
19315	Sicherheitsmanagement im Straßenwesen (S. 127)	1	W	2	Zimmermann
21061	Sicherheitstechnik (S. 136)	2	W	4	Kany
21930	Strahlenschutz und nuklearer Notfallschutz (S. 188)	2	S	4	Bayer
21037	Industrieller Arbeits- und Umweltschutz (S. 133)	2	S	4	Zülch, Kiparski
21030	Arbeitsschutz und Arbeitsschutzmanagement (S. 132)	1	W	2	Zülch

Modul: Außerplanmäßiges Ingenieurmodul**Modulschlüssel: [WI3INGAPL]****Fach:** Ingenieurwissenschaften**Modulkoordination:** Prüfer einer Ingenieurwissenschaftlichen Fakultät**Leistungspunkte (LP):** 9**Erfolgskontrolle**

Die Erfolgskontrolle des Moduls wird vom jeweiligen Modulkorrdinator festgelegt. Sie kann entweder in der Form einer Gesamt- oder einer Teilprüfung erfolgen und muss Studien- und Prüfungsleistungen von min. 9 LP umfassen. Die Modulprüfung kann Erfolgskontrollen wie Vorträge, Experimente, Laboratorien etc. beinhalten. Mindestens 50% der Modulprüfung müssen in Form einer schriftlichen oder mündlichen Prüfung (nach §4 (2), 1 oder 2) erfolgen.

Die Bildung der Modulnote wird vom jeweiligen Modulkoordinator festgelegt.

Voraussetzungen

Erfolgreicher Abschluss der ingenieurwissenschaftlichen Module des Kernprogramms.

Individuelle Genehmigung durch den Prüfungsausschuss der Fakultät für Wirtschaftswissenschaften auf Grundlage des vom Studierenden ausgefüllten und vom jeweiligen Modulkordinator unterzeichneten Antragsformulars.

Bedingungen

Die beabsichtigte Zusammenstellung an Lehrveranstaltungen, die Modulbezeichnung sowie die Angaben zur Prüfungsabnahme für ein außerplanmäßiges Ingenieurmodul müssen von einem Modulkordinator (Professor/in) der zuständigen ingenieurwissenschaftlichen Fakultät bestätigt werden. Der Modulkordinator achtet dabei darauf, dass die Einzelveranstaltungen des Moduls einander sinnig ergänzen und keine wahllose Abfolge von diversen Einzelprüfungen kombiniert wird.

Der verantwortliche Modulkordinator bescheinigt, dass die Prüfung so wie dargelegt abgelegt werden kann und dass die Angaben zu den Lehrveranstaltungen im Antrag richtig sind.

Der so erstellte, formlose Antrag (nicht handschriftlich!) wird dann beim Prüfungssekretariat der Fakultät für Wirtschaftswissenschaften eingereicht.

Zur Genehmigung des außerplanmäßigen Ingenieurmoduls steht ein entsprechendes Online-Formular unter http://www.wiwi.uni-karlsruhe.de/studium/hinweise/aplING_modul.html zur Verfügung.

Lernziele

Das außerplanmäßige Ingenieurmodul dient der vertieften Auseinandersetzung des/der Studierenden mit technischen Themenbereichen und Fragestellungen.

Die konkreten Lernziele werden mit dem jeweiligen Modulkordinator des Moduls abgestimmt.

Inhalt

Entsprechend dem interdisziplinären Profil des Studiengangs können technisch-orientierte Lehrveranstaltungen zu einem außerplanmäßigen Ingenieurmodul zusammengestellt werden, die nicht oder nicht in dieser Kombination im Modulhandbuch des Studiengangs aufgeführt sind. Die im außerplanmäßigen Ingenieurmodul zusammengestellten technisch-orientierten Lehrveranstaltungen umfassen dabei in Summe mindestens 9 LP.

Zunehmend bieten ingenieurwissenschaftliche Fakultäten Lehrveranstaltungen mit nicht technischem, meist wirtschaftswissenschaftlichem Bezug an. Diese aus ingenieurwissenschaftlicher Sicht sinnvolle Ergänzung zur technischen Ausbildung ihrer Studierenden, ist für die Studiengänge der Fakultät für Wirtschaftswissenschaften nicht geeignet. Daher genehmigt der Prüfungsausschuss solche Lehrveranstaltungen grundsätzlich nicht im Rahmen der zu erwerbenden 9 LP des außerplanmäßigen Ingenieurmoduls. Wer dennoch solche Lehrveranstaltungen in die Fachprüfung Ingenieurwissenschaften integrieren möchte, kann – in Übereinstimmung mit dem zuständigen Prüfer - ein Modul zusammenstellen, das dann entsprechend mehr Leistungspunkte umfassen muss.

Anmerkungen

Das Modul wird erstmals im SS 2009 angeboten.

6.7 Recht

Modul: Wahlpflichtmodul Recht

Modulschlüssel: [WI3JURA]

Fach: Rechtswissenschaften

Modulkoordination: Thomas Dreier

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form von Teilprüfungen (nach §4(2), 1 SPO) über alle Lehrveranstaltungen des Moduls.

Die Prüfungen werden jedes Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der Teilprüfungen gebildet und nach der ersten Nachkommastelle abgeschnitten.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt grundlegende juristische Kenntnisse des Zivilrechts, des Handels- und Gesellschaftsrechts sowie des Öffentlichen Rechts,
- ist in der Lage, juristische Fragestellungen zu erkennen, juristisch zu kommunizieren und einfache Rechtsfragen selbständig zu lösen sowie bei komplexeren rechtlichen Fragestellungen den externen Beratungsbedarf zu erkennen und zu formulieren,
- beherrscht die juristische Falllösungsmethode der Subsumtion in Grundzügen und kann sie zur Lösung konkreter Streitfragen einsetzen.

Inhalt

Das Wahlpflichtmodul Recht gibt den Studierenden eine Einführung und einen Überblick über die Aufgabenstellung und die Funktionsweise des Rechts als Instrument zur Konfliktvermeidung und Konfliktregelung wie auch zur Risikoverteilung in unserer Gesellschaft. Dazu werden Veranstaltungen auf den Gebieten des Zivilrechts, des Handels- und Gesellschaftsrechts sowie des öffentlichen Rechts angeboten; ausgeklammert bleibt allein das Strafrecht.

Behandelt werden im Zivilrecht u.a. der allgemeine Teil des BGB, das allgemeine und das besondere Schuldrecht sowie Grundzüge des Sachenrechts; im Handels- und Gesellschaftsrecht die Kaufmannseigenschaft, Formen der handelsrechtlichen Stellvertretung und der Handelsgeschäfte einschließlich der Hauptformen der Personen- und der Kapitalgesellschaften sowie im öffentlichen Recht die Grundrechte, das Staatsorganisationsrecht, das Verwaltungsrecht und der verfassungs- und verwaltungsgerichtliche Rechtsschutz.

Lehrveranstaltungen im Modul *Wahlpflichtmodul Recht* [WI3JURA]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
24012	BGB für Anfänger (S. 203)	4/0	W	4	Dreier, Sester
24016	Öffentliches Recht I - Grundlagen (S. 204)	2/0	W	3	Spiecker genannt Döhmman
24520	Öffentliches Recht II - Öffentliches Wirtschaftsrecht (S. 205)	2/0	S	3	Spiecker genannt Döhmman

6.8 Soziologie

Modul: Soziologie/Empirische Sozialforschung

Modulschlüssel: [WI3SOZ]

Fach: Soziologie

Modulkoordination: Gerd Nollmann

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt in Form einer schriftlichen Prüfung (120 min) über die Inhalte aller im Modul definierten Lehrveranstaltungen (nach §4 (2), 1 SPO). Das konkrete Thema der Klausur wird mit dem Modulverantwortlichen persönlich abgesprochen. Die einzelnen Lehrveranstaltungen werden im Rahmen von Erfolgskontrollen abgeschlossen. Die Erfolgskontrolle wird bei jeder Lehrveranstaltung beschrieben.

Die Modulnote ist die Note der schriftlichen Prüfung.

Voraussetzungen

Kenntnisse in Statistik I & II eines wirtschaftsingenieurwissenschaftlichen Bachelorstudiengangs werden vorausgesetzt.

Bedingungen

Auf die Fächer Recht und Soziologie darf in Summe höchstens ein Modul entfallen.

Das Projektseminar kann erst nach Abschluss der Vorlesung *Sozialstrukturanalyse* und des Seminars in *spezieller Soziologie* belegt werden.

Lernziele

Der/ die Studierende

- erwirbt grundlegende und weiterführende Kenntnisse in der Analyse von sozialen Strukturen und Prozessen sowie empirische Kenntnisse über Gegenwartsgesellschaften,
- kann aktuelle gesellschaftliche Entwicklungen analysieren und aufgrund des erworbenen empirischen und statistischen Wissens eine begründete Meinung formulieren,
- kann kleinere empirische Projekte selbständig erheben und auswerten.

Inhalt

Das Modul Soziologie bietet den Studierenden die Möglichkeit, Fragestellungen über gesellschaftliche Phänomene kennen zu lernen und diese sowohl theoretisch als auch empirisch zu beantworten. Wer verdient wie viel und warum? Wie entstehen Subkulturen? Warum sind Jungen immer schlechter in der Schule? Wie wirkt Massenkonsum auf jeden einzelnen? Sind Scheidungen für die Entwicklung von Kindern generell schädlich? Entwickelt sich eine Weltgesellschaft? Das Modul enthält auch methodische Veranstaltungen, die für die wissenschaftliche Beantwortung dieser Fragen unerlässlich sind.

Lehrveranstaltungen im Modul Soziologie/Empirische Sozialforschung [WI3SOZ]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
11005	Sozialstrukturanalyse moderner Gesellschaften (S. 119)	2	W	4	Nollmann
spezSoz	Spezielle Soziologie (S. 327)	2	W/S	2	Nollmann, Pfadenhauer, Pfaff, Haupt, Grenz, Eisewicht
SozSem	Projektseminar (S. 324)	2	W/S	4	Bernart, Kunz, Pfaff, Haupt, Grenz, Eisewicht

Anmerkungen

Dieses Modul wird erstmals im SS 2009 angeboten.

6.9 Übergeordnete Module

Modul: Seminarmodul

Modulschlüssel: [WI3SEM]

Fach: nicht kategorisiert

Modulkoordination: Marliese Uhrig-Homburg, Andreas Oberweis

Leistungspunkte (LP): 9

Erfolgskontrolle

Die Modulprüfung erfolgt durch den Nachweis von zwei Seminaren jeweils mit min. 3 LP (nach §4(2), 3 SPO).

Über zusätzliche Veranstaltungen aus dem Angebot des House of Competence (HoC) sind Schlüsselqualifikationen im Mindestumfang von 3 LP nachzuweisen. Wenn für die Erfolgskontrolle keine Noten vergeben werden, wird die erfolgreiche SQ-Leistung zumindest "mit Erfolg" bewertet.

Die einzelnen Erfolgskontrollen werden bei jeder Veranstaltung dieses Moduls beschrieben.

Die Gesamtnote des Moduls wird aus den mit LP gewichteten Noten der zu den beiden Seminaren gebildet und nach der ersten Nachkommastelle abgeschnitten. Die Noten der SQ-Leistungsnachweise werden für die Modulnote nicht berücksichtigt.

Voraussetzungen

Für den Besuch der Seminare müssen die Module des Kernprogramms erfolgreich abgeschlossen sein.

Bedingungen

Die im Rahmen dieses Moduls besuchten Seminarveranstaltungen müssen von Fachvertretern der Fakultät für Wirtschaftswissenschaften angeboten sein.

Eine Liste mit den anrechenbaren Seminaren wird im Internet bekannt gegeben.

Lernziele

Der/die Studierende

- setzt sich mit einem abgegrenzten Problem in einem speziellen Fachgebiet auseinander,
- analysiert und diskutiert thematisch den einzelnen Disziplinen zugeordnete Problemstellungen im Rahmen der Veranstaltungen und in den abschließenden Seminararbeiten,
- erörtert, präsentiert und verteidigt fachspezifische Argumente innerhalb einer vorgegebenen Aufgabenstellung,
- organisiert die Erarbeitung der abschließenden Seminararbeiten weitestgehend selbstständig.

Die im Rahmen des Seminarmodul erworbenen Kompetenzen dienen im Besonderen der Vorbereitung auf die Bachelorarbeit. Begleitet durch die entsprechenden Prüfer übt sich der Studierende beim Verfassen der abschließenden Seminararbeiten und bei der Präsentation derselben im selbstständigen wissenschaftlichen Arbeiten.

Mit dem Besuch der Seminarveranstaltungen werden neben Techniken des wissenschaftlichen Arbeitens auch Schlüsselqualifikationen integrativ vermittelt. Eine ausführliche Darstellung dieser integrativ vermittelten SQ's findet sich in dem Abschnitt „Schlüsselqualifikationen“ des Modulhandbuchs.

Inhalt

Das Modul besteht aus zwei Seminaren mit integrativ vermittelten Schlüsselqualifikationen und einer Lehrveranstaltung, die additive SQ's vermittelt.

Eine Liste der zugelassenen Lehrveranstaltungen befindet sich auf den Seiten des Verzeichnisses der Universität Karlsruhe (TH) unter <https://zvwgate.zvw.uni-karlsruhe.de/lst/>. Weitere Informationen finden sich auch auf den Seiten des House of Competence unter <http://www.hoc.kit.edu/sq-wahlbereiche>.

Es können aber auch andere Aktivitäten und Fertigkeiten (wie z.B. Durchführung eines Tutoriums), die außerhalb von Lehrveranstaltungen vermittelt werden, für den Erwerb von additiven SQ's anerkannt werden.

Lehrveranstaltungen im Modul *Seminar*modul [W3SEM]

Nr.	Lehrveranstaltung	SWS V/Ü/T	Sem.	LP	Lehrveranstaltungs- verantwortliche
SemAIFB1	Seminar Betriebliche Informationssysteme (S. 309)	2	W/S	3	Studer, Oberweis, Stucky, Wolf, Kneuper
SemAIFB2	Seminar Effiziente Algorithmen (S. 310)	2	W/S	3	Schmeck
SemAIFB3	Seminar Komplexitätsmanagement (S. 311)	2	W/S	3	Seese
SemAIFB4	Seminar Wissensmanagement (S. 312)	2	W	3	Studer
25131	Seminar zur kontinuierlichen Optimierung (S. 213)	2	W/S	3	Stein
25293	Seminar in Finance (S. 225)	2	W/S	3	Uhrig-Homburg, Ruckes
SemFBV1	Seminar zum Insurance Management (S. 313)	2	W/S	3	Werner
SemFBV2	Seminar zum Operational Risk Management (S. 314)	2	W/S	3	Werner
SemFBV3	Seminar zur Risikotheorie und zu Aktuarwissenschaften (S. 315)	2	W/S	3	Hipp
SemIIP	Seminar zur Arbeitswissenschaft (S. 316)	2	W/S	3	Knauth, Karl
26524	Bachelor-Seminar aus Informationswirtschaft (S. 299)	2	W/S	3	Geyer-Schulz
26420	Aspekte der Immobilienwirtschaft (S. 288)	2	W/S	3	Lützkendorf
SemWIOR4	Seminar zur Spiel- und Entscheidungstheorie (S. 323)	2	W/S	3	Berninghaus
SemWIOR3	Seminar zur Experimentellen Wirtschaftsforschung (S. 322)	2	W/S	3	Berninghaus
SemWIOR2	Wirtschaftstheoretisches Seminar (S. 321)	2	W/S	3	Puppe
SemIW	Seminar Informationswirtschaft (S. 318)	2	W/S	3	Weinhardt
SemIWW	Seminar Systemdynamik und Innovation (S. 319)	2	W/S	3	Grupp, N.N.
26130	Seminar Finanzwissenschaft (S. 271)	2	W/S	3	Wigger
26263	Seminar zur Netzwerkökonomie (S. 276)	2	W/S	3	Mitusch
SemWIOR1	Seminar Stochastische Modelle (S. 320)	2	W/S	3	Waldmann
25915	Seminar: Unternehmensführung und Organisation (S. 263)	2	S	3	Lindstädt
SemIIP2	Seminar Industrielle Produktion (S. 317)	2	W/S	3	Schulmann
26470	Seminar Service Science, Management & Engineering (S. 292)	2	W/S	3	Tai
HoC1	Wahlbereich „Kultur - Politik - Wissenschaft - Technik“ (S. 304)	meist 2	W/S	3	House of Competence
HoC3	Wahlbereich „Fremdsprachen“ (S. 306)	2-4	W/S	2-4	House of Competence
HoC4	Wahlbereich „Tutorenprogramme“ (S. 307)	k.A.	W/S	3	House of Competence
HoC2	Wahlbereich „Kompetenz- und Kreativitätswerkstätten“ (S. 305)	meist 2	W/S	3	House of Competence
HoC5	Wahlbereich „Persönliche Fitness & Emotionale Kompetenz“ (S. 308)	k.A.	W/S	2-3	House of Competence

Modul: Berufspraktikum

Modulschlüssel: [WI3EXPRAK]

Fach: nicht kategorisiert

Modulkoordination: Der Vorsitzende des Prüfungsausschusses

Leistungspunkte (LP): 8

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch den Nachweis einer mindestens 8-wöchigen einschlägigen Tätigkeit und einer Kurzpräsentation in Form eines schriftlichen Berichts über die Tätigkeit.

1. Informationen zum Nachweis über abgeleistete Vollzeitpraktika, die in Summe mindestens acht Wochen abdecken und den inhaltlichen Vorgaben entsprechen:

Als Nachweis gilt die Bescheinigung der Praktikantenstelle über das abgeleistete Praktikum, formal korrekt mit offiziellem Firmenbriefkopf und handschriftlich gegengezeichnet von einem verantwortlichen Mitarbeiter des Unternehmens.

Die Bescheinigung muss folgende Mindestangaben enthalten:

- Unternehmen / Standort
- Dauer: von ... bis ...
- wöchentliche Arbeitszeit
- Arbeitszeitunterbrechung, Angabe der Urlaubs- und Krankheitstage
- Abteilung
- Stichpunkte zu den verrichteten Tätigkeiten

2. Informationen über die zu erstellende Kurzpräsentation (Tätigkeitsbericht):

Der Bericht sollte je Praktikum mindestens eine Seite umfassen. Er muss von einem Vertreter der Praktikantenstelle gegengezeichnet sein.

Voraussetzungen

Auch vor Studienaufnahme abgeleistete Berufspraktika sind anerkennungsfähig, wenn die Kriterien zur Anerkennung erfüllt sind. Nach Anerkennung des Pflichtpraktikums kann für ein freiwilliges, studienbezogenes Praktikum ein Urlaubssemester beantragt werden. Die Möglichkeit ist besonders interessant mit Blick auf die 20 Wochen Gesamtpraktikumszeit, die bei einer späteren Bewerbung auf den Masterstudiengang nachgewiesen sein müssen.

Wird das Pflichtpraktikum im Studium absolviert, besteht auf Antrag die Möglichkeit zur Studiengebührenbefreiung, wenn das Praktikum mindestens 14 Wochen dauert und davon mindestens 8 Wochen in der Vorlesungszeit liegen.

Bedingungen

Bezüglich der Wahl des Unternehmens, in dem die praktische Tätigkeit absolviert wird, bestehen keine besonderen Vorschriften. Neben Banken, öffentlicher Verwaltung oder auch Internationalen Organisationen kommen wegen der technischen Profilierung auch große Industrieunternehmen in Frage.

Mit Blick auf das spätere berufliche Tätigkeitsfeld wird ein Berufspraktikum bei einem größeren, ggf. international agierenden Unternehmen empfohlen.

Lernziele

Der/die Studierende übt im Rahmen des Berufspraktikums studienbezogene Tätigkeiten aus, um die beruflichen Anforderungen an Wirtschaftsingenieure kennen zu lernen. Ziel des Praktikums ist es, einen generellen Einblick in die Vorgänge in einem Unternehmen zu bekommen. Dazu sollen betriebliche Zusammenhänge aufgezeigt und Kenntnisse und Fertigkeiten erlernt werden, die das Verständnis für die Vorgänge im Unternehmen erleichtern.

Neben den fachpraktischen Erfahrungen und Fähigkeiten werden dabei auch die Entwicklung bzw. der Ausbau von Schlüsselqualifikationen wie Eigeninitiative (bereits bei der Bewerbung), Teamfähigkeit sowie die Fähigkeit zur Integration in betriebliche Hierarchien trainiert.

Inhalt

Das Berufspraktikum sollte in erster Linie über Tätigkeiten mit wirtschaftswissenschaftlichem Bezug nachgewiesen werden. Allerdings steht es dem Praktikanten frei, auch technische Tätigkeiten in einem beliebigen Umfang in das Praktikum zu integrieren. Die kaufmännische Praktikantenausbildung gibt einen Überblick über die betriebswirtschaftliche oder administrative Abwicklung von Geschäftsvorfällen. Dafür erscheinen Abteilungen wie Controlling, Organisation, Marketing und Planung besonders geeignet. Welche Stationen und Bereiche letztlich durchlaufen werden, bleibt dem Unternehmen und dem Praktikanten überlassen. Die Schwerpunkte sollten jedoch stets entsprechend den betrieblichen Gegebenheiten des Unternehmens gelegt werden.

Anmerkungen

Urlaubstage werden nicht auf das Pflichtpraktikum angerechnet.

In Summe dürfen höchstens drei Krankheitstage anfallen. Darüber hinaus gehende Krankheitstage werden nicht auf das Pflichtpraktikum angerechnet.

Als äquivalente Leistungen zum Berufspraktikum wird eine einschlägige, mindestens zweijährige Berufsausbildung angerechnet.

Modul: Bachelorarbeit**Modulschlüssel: [WI3THESIS]**

Fach: nicht kategorisiert

Modulkoordination: Der Vorsitzende des Prüfungsausschusses

Leistungspunkte (LP): 12

Erfolgskontrolle

Die Bachelorarbeit ist eine schriftliche Arbeit, die zeigt, dass der Student in der Lage ist, ein Problem aus seinem Fach wissenschaftlich zu bearbeiten. Sie ist ausführlich in §11 der SPO geregelt.

Die Begutachtung der Leistung erfolgt durch mindestens einen Prüfer der Fakultät für Wirtschaftswissenschaften oder, nach Genehmigung, durch mindestens einen Prüfer einer anderen Fakultät.

Die reguläre Bearbeitungsdauer beträgt drei Monate. Auf begründeten Antrag des Studenten kann der Prüfungsausschuss die Bearbeitungszeit um maximal einen Monat verlängern. Wird die Bachelorarbeit nicht fristgerecht abgeschlossen und dem Prüfer vorgelegt, wird sie mit „nicht ausreichend“ bewertet, es sei denn, dass der Student dieses Versäumnis nicht zu vertreten hat (z.B. Mutterschutz).

Die Arbeit darf mit Zustimmung des Prüfers auf Englisch geschrieben werden. Weitere Sprachen bedürfen neben der Zustimmung des Prüfers der Genehmigung durch den Prüfungsausschuss. Das Thema kann nur einmal und nur innerhalb des ersten Monats der Bearbeitungszeit zurückgegeben werden. Ein neues Thema ist binnen vier Wochen zu stellen und auszugeben.

Die Modulnote ist die Note für die Bachelorarbeit.

Voraussetzungen

Voraussetzung für die Zulassung zur Bachelorarbeit ist, dass der Student sich in der Regel im 3. Studienjahr befindet und höchstens eine der Fachprüfungen der ersten vier Fachsemester nach §17 Abs. 2 SPO WiInG noch nicht nachgewiesen wurde.

Es bedarf einer schriftliche Erklärung des Prüfers über die Betreuung der Arbeit.

Bedingungen

Die jeweiligen institutsspezifischen Regelungen zur Betreuung der Bachelorarbeit sind zu beachten.

Die Bachelorarbeit hat die folgende Erklärung zu tragen: „Ich versichere wahrheitsgemäß, die Arbeit selbstständig angefertigt, alle benutzten Hilfsmittel vollständig und genau angegeben und alles kenntlich gemacht zu haben, was aus Arbeiten anderer unverändert oder mit Abänderungen entnommen wurde.“ Wenn diese Erklärung nicht enthalten ist, wird die Arbeit nicht angenommen. Es wird empfohlen, die Bachelorarbeit am Ende des Bachelorstudiums zu bearbeiten.

Lernziele

Der Studierende soll in der Bachelorarbeit ein fachlich dem Wirtschaftsingenieurwesen zugeordnetes Thema selbstständig wissenschaftlich bearbeiten. Für das vom Studierenden selbstständig gewählte Problem führt er eine Literaturrecherche nach wissenschaftlichen Quellen durch. Der Studierende wählt wissenschaftliche Methoden und Verfahren aus, setzt sie ein oder entwickelt sie zur Lösung seines Problems weiter. Er vergleicht und evaluiert seine Ergebnisse kritisch mit dem neuesten Stand der Forschung. Seine Ergebnisse kommuniziert der Studierende klar und in akademisch angemessener Form in seiner Arbeit.

Alternativ kann der Studierende die Tragfähigkeit wissenschaftlicher Erkenntnisse durch die Anwendung auf praktische Probleme (z.B. in Unternehmen oder Institutionen) überprüfen.

Inhalt

Die Bachelor-Arbeit ist eine erste größere wissenschaftliche Arbeit. Das Thema der Bachelor-Arbeit wird vom Studierenden selbst gewählt und dem Prüfer vorgeschlagen. Es muss fachlich-inhaltlich dem Wirtschaftsingenieurwesen zugeordnet sein und fachspezifische oder –übergreifende aktuelle Fragestellungen und Themenbereiche behandeln.

7 Lehrveranstaltungen

7.1 Lehrveranstaltungen im Kernprogramm

Lehrveranstaltung: Rechnungswesen

LV-Schlüssel: [25002/25003]

Lehrveranstaltungsleiter: Thomas Burdelski

Leistungspunkte (LP): 4 **SWS:** 2/2

Semester: Wintersemester **Level:** 1

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Betriebswirtschaftslehre [WI1BWL] (S. 19)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur mit 120min. Länge) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Abbildung des ökonomischen Geschehens in der Unternehmung findet statt im Rechnungswesen, sowohl in Form des externen als auch des internen Rechnungswesen. Ohne Kenntnisse dieser zentralen Bausteine ist der Ablauf und die Analyse einer Unternehmung nicht vorstellbar. Demzufolge bildet die Vermittlung fundierten Wissens des Financial Accounting und Management Accounting eine notwendige Voraussetzung für das Verständnis des gesamten weiteren Studiums mit betriebswirtschaftlichem Bezug. Der Studierende sollte Sicherheit erlangen in Bezug auf den Jahresabschluss sowie das Instrument der Kostenrechnung in Grundzügen beherrschen.

Inhalt

Nach einer Einführung in die Aufgaben und Grundbegriffe des Rechnungswesen wird das System der Doppik vorgestellt. Typische Buchungsfälle in Handels- und Industrieunternehmen werden abgerundet durch spezielle Probleme der Finanzbuchhaltung. Der Jahresabschluss nach HGB mit Bilanz, Gewinn- und Verlustrechnung sowie Anhang und Lagebericht steht im Zentrum des ersten Teils der Vorlesung. Grundsätze ordnungsmäßiger Bilanzierung in Verbindung mit Bewertungsproblemen schliessen sich an. Der zweite Teil der Vorlesung umfaßt die Kosten- und Leistungsrechnung. Das Instrumentarium der Kostenrechnung in Form von Kostenarten, - stellen und - trägerrechnung wird systematisch dargestellt. Den Abschluss stellen Aspekte moderner entscheidungsorientierter Verfahren und Systeme der KLR dar.

Medien

Folien

Pflichtliteratur

- R. Buchner, Buchführung und Jahresabschluss, Vahlen Verlag
- A. Coenenberg, Jahresabschluss und Jahresabschlussanalyse, Verlag Moderne Industrie
- A. Coenenberg, Kostenrechnung und Kostenanalyse, Verlag Moderne Industrie
- R. Ewert, A. Wagenhofer, Interne Unternehmensrechnung, Springer Verlag
- J. Schöttler, R. Spulak, Technik des betrieblichen Rechnungswesen, Oldenbourg Verlag

Lehrveranstaltung: Allgemeine Betriebswirtschaftslehre A**LV-Schlüssel: [25023]****Lehrveranstaltungsleiter:** Thomas Burdelski**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Betriebswirtschaftslehre [WI1BWL] (S. 19)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (75min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist es, die Studierenden mit den Grundlagen der Allgemeinen Betriebswirtschaftslehre als Lehre vom Wirtschaften im Betrieb vertraut zu machen.

Es sollen die Grundkenntnisse vermittelt werden, die für das Verständnis der Inhalte der weiteren Vorlesungen BWL B und C notwendig sind.

Inhalt

Nach eingehender Behandlung der zentralen Gegenstände der Betriebswirtschaftslehre und einem Überblick über die wichtigsten betrieblichen Funktionen werden der institutionelle Rahmen der Unternehmen sowie die konstitutiven Führungsentscheidungen erörtert, ebenso die Grundzüge der Unternehmensbesteuerung.

Das Feld der Unternehmensziele wird konkretisiert durch die Gegenüberstellung des Shareholdervalue- zum Stakeholderansatz.

Im Weiteren stehen entscheidungsorientiertes Handeln und die modellhafte Betrachtung der Unternehmung im Vordergrund, neben der Darstellung von Planungsmethoden und einer vertieften Behandlung moderner analytischer Instrumente in der BWL.

Abschließend erfolgt die Interpretation von Bilanz und Gewinn- und Verlustrechnung als Visitenkarte einer Unternehmung, sowie ein Ausblick auf die weiteren Schwerpunkte in BWL B und C im güterwirtschaftlichen, finanzwirtschaftlichen und organisatorischen Bereich.

Ergänzungsliteratur

- Albach: Allgemeine Betriebswirtschaftslehre, Gabler-Verlag
- Neus: Einführung in die Betriebswirtschaftslehre, Mohr-Siebeck Verlag
- Schierenbeck: Einführung in die Betriebswirtschaftslehre, Oldenbourg Verlag
- Steven, Kistner: Betriebswirtschaftslehre im Grundstudium 1+2, Physica-Verlag
- Wöhe: Einführung in die Allgemeine Betriebswirtschaftslehre, Vahlen-Verlag

Anmerkungen

Auf die zeitlich parallel laufende Vorlesung Rechnungswesen wird problemadäquat Bezug genommen.

Lehrveranstaltung: Allgemeine Betriebswirtschaftslehre B LV-Schlüssel: [25024/25025]

Lehrveranstaltungsleiter: Wolfgang Gaul, Thomas Lützkendorf, Andreas Geyer-Schulz, Christof Weinhardt, Thomas Burdelski

Leistungspunkte (LP): 4 **SWS:** 2/0/2

Semester: Sommersemester **Level:** 1

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Betriebswirtschaftslehre [W11BWL] (S. 19)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung und der sie begleitenden Tutorien ist es, den Studierenden Grundkenntnisse und Basiswissen im Bereich des Marketing, der Produktionswirtschaft und der Informationswirtschaft zu vermitteln. Die Entscheidungsfindung für die BWL-Module im Vertiefungsteil des Bachelorstudiums soll auf dieser Grundlage erleichtert werden.

Inhalt

Die Lehrveranstaltung setzt sich zusammen aus den Teilgebieten:

1. Marketing:

Marketing zielt auf die optimale Ausgestaltung von Situationen, die im Rahmen wirtschaftlichen Handelns bei der Befriedigung von Bedürfnissen und Wünschen entstehen (z.B. Vermarktung von Unternehmensleistungen, Werben um Verständnis von Gruppeninteressen, Verteilung öffentlicher Mittel, Umsetzung wirtschaftspolitischer Ziele).

Behandelte Themen im Einzelnen:

- Marktforschung (z.B. Produktpositionierung, Marktsegmentierung)
- Verhaltensforschung (z.B. Beeinflussung durch soziokulturelle und physische Umwelaspekte)
- Marketingpolitische Instrumente (z.B. Produkt-, Preis-, Kommunikations- und Distributionspolitik),
- Besonderheiten internationaler Marketingaktivitäten (z.B. Vorteile und Risiken in internationalen Austauschbeziehungen),
- Entrepreneurship und Intrapreneurship (z.B. Vermarktung von Innovationen durch Unternehmensgründer vs. etablierte Unternehmen).

2. Produktionswirtschaft:

Dieses Teilgebiet vermittelt eine erste Einführung in sämtliche betriebliche Aufgaben, die mit der Erzeugung materieller und immaterieller Güter zusammenhängen. Neben dem verarbeitenden Gewerbe (Grundstoff- und Produktionsgütergewerbe, Investitionsgüter bzw. Verbrauchsgüter produzierendes Gewerbe, Nahrungs- und Genussmittelgewerbe, d.h. Produktionswirtschaft i.e.S.) werden die Bereiche Energiewirtschaft, Bau- und Immobilienwirtschaft sowie die Arbeitswissenschaften betrachtet.

Behandelte Themen im Einzelnen:

- Einführung in das Teilgebiet (systemtheoretische Einordnung, allgemeine Aufgaben, Querschnittsthemen)
- Industrielle Produktion (Standortplanung, Transportplanung, Beschaffung, Anlagenwirtschaft, Produktionsmanagement)
- Elektrizitätswirtschaft (Energiebedarf und Energieversorgung, Energiesystemplanung, Technological Foresight, Kostenstrukturen)
- Bau- und Immobilienwirtschaft

3. Informationswirtschaft:

Information stellt in der heutigen Wirtschafts einen Wettbewerbsfaktor dar, der eine interdisziplinäre Betrachtung der Forschungsgebiete Wirtschaftswissenschaften, Informationstechnologie und Rechtswissenschaften erfordert. In diesem Teilgebiet werden ausgewählte Grundlagen der Informationswirtschaft und ihre Rolle im heutigen Wettbewerb vorgestellt. Beispiele aus der Praxis motivieren und ergänzen die Themenbereiche.

Behandelte Themen im Einzelnen:

- Trends der Informationswirtschaft
- Begriffsklärung Daten, Information, Wissen
- Information in Unternehmen: Produktions- und Wettbewerbsfaktor
- Informationsverarbeitung: Vom Agent zum Unternehmensnetzwerk
- Unternehmensnetzwerke
- Service Value Networks
- Market Engineering
- Social Networks and Services

Pflichtliteratur

Ausführliche Literaturhinweise werden gegeben in den Materialien zur Vorlesung BWL B.

Anmerkungen

Die Schlüsselqualifikation umfasst die aktive Beteiligung in den Tutorien durch Präsentation eigener Lösungen und Einbringung von Diskussionsbeiträgen.

Die Teilgebiete werden von den jeweiligen BWL-Fachvertretern präsentiert. Ergänzt wird die Vorlesung durch begleitende Tutorien. ABWL B wird erstmalig im Sommersemester 08 angeboten.

Lehrveranstaltung: Allgemeine Betriebswirtschaftslehre C LV-Schlüssel: [25026/25027]**Lehrveranstaltungsleiter:** Hagen Lindstädt, Martin E. Ruckes, Marliese Uhrig-Homburg, Thomas Burdelski**Leistungspunkte (LP):** 4 **SWS:** 2/0/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Betriebswirtschaftslehre [W11BWL] (S. 19)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90min.) (nach §4(2), 1 SPO).

Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung und der sie begleitenden Tutorien ist es, den Studierenden Grundkenntnisse und Basiswissen im Bereich der Unternehmensführung und Organisation, der Investition und Finanzierung sowie des Controllings zu vermitteln. Die Entscheidungsfindung in Bezug auf die BWL-Module im Vertiefungsteil des Bachelorstudiums soll auf dieser Grundlage erleichtert werden.

Inhalt

Die Lehrveranstaltung setzt sich zusammen aus den Teilgebieten:

1. Unternehmensführung und Organisation

A) Grundlagen der Unternehmensführung: Aufgaben und Funktionen

B) Grundlagen des Strategischen Managements

- Strategiebegriff und Prozess des Strategischen Managements
- Strategische Analyse mit SWOT
- Strategieformulierung: Porters generische Strategien und Ansoffs Matrix
- Strategiebewertung und Auswahl

C) Grundlagen der Organisation

- Terminologische Grundlagen – und warum existieren Organisationen?
- Ziele, Stellhebel und Bedingungen des Organisationsmanagements
- Stellhebel 1: Arbeitsteilung und Abteilungsgliederung
- Stellhebel 2: Wahl der Weisungsstruktur
- Stellhebel 3: Koordination und Formalisierung – Rigidität starrer Strukturen?

D) Agency-theoretische Grundüberlegungen

- Organisation bei asymmetrischer Information: Scheinbare Lösung durch vollständige Verträge
- Drei Arten von Informationsasymmetrien
- Informationsasymmetrie Typ 1: Hidden Intention und Holdup
- Informationsasymmetrie Typ 2: Hidden Characteristics und Adverse Selection
- Informationsasymmetrie Typ 3: Hidden Action und Moral Hazard

2. Investition und Finanzierung

Das Teilgebiet Investition und Finanzierung vermittelt die Grundlagen der Kapitalmarkttheorie und bietet eine moderne Einführung in die Theorie und Praxis der unternehmerischen Kapitalbeschaffung und -verwendung.

Behandelte Themen im einzelnen:

- Bewertung von Zahlungsströmen aus Finanz- und Realinvestitionen
- Theorie der Portfolioallokation
- Preisbildung auf Finanzmärkten
- Theorie und Praxis der Unternehmensfinanzierung
- Arbitrage

3. Controlling

Planung, Kontrolle, Organisation, Personalführung und Informationsversorgung bilden die Kernelemente des betrieblichen Führungssystems. Diese einzelnen Bereiche stehen allerdings nicht unverbunden nebeneinander, sondern sind aufeinander abzustimmen. Diese Abstimmung ist die zentrale Aufgabe des Controllings, um so die Unternehmensziele optimal erreichen zu können. Dem Controlling kommt also ganz wesentlich die Koordinationsaufgabe im Führungssystem zu.

Behandelte Themen im einzelnen:

- Grundlagen und Einordnung des Controllings
- Controllinginstrumente zur Planung und Kontrolle (ausgewählte operative Instrumente, Benchmarking als taktisches Instrument und Portfolio-Analyse als strategisches Instrument)
- Controllinginstrumente zur Informationsversorgung (Kennzahlen und Berichtswesen)

Pflichtliteratur

Ausführliche Literaturhinweise werden in den Materialien zur Vorlesung BWL C gegeben.

Anmerkungen

Die Schlüsselqualifikation umfasst die aktive Beteiligung in den Tutorien durch Präsentation eigener Lösungen und Einbringung von Diskussionsbeiträgen.

Die Teilgebiete werden von den jeweiligen BWL-Fachvertretern präsentiert. Ergänzt wird die Vorlesung durch begleitende Tutorien. ABWL C wird erstmalig im Wintersemester 08/09 angeboten

Lehrveranstaltung: Volkswirtschaftslehre I: Mikroökonomie**LV-Schlüssel: [25512]****Lehrveranstaltungsleiter:** Clemens Puppe**Leistungspunkte (LP):** 5 **SWS:** 3/0/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Volkswirtschaftslehre [W11VWL] (S. 20)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120 min) (nach §4(2), 1 SPO).

In der Mitte des Semesters **kann** zusätzlich eine Übungsklausur stattfinden, deren Ergebnis zur Verbesserung der Note in der Hauptklausur eingesetzt werden kann. Die Einzelheiten dazu werden vom jeweiligen Dozenten rechtzeitig mitgeteilt.

Die Prüfung (Hauptklausur) wird im Anschluss an die Vorlesung angeboten. Die Nachklausur folgt im gleichen Prüfungszeitraum. Zulassungsberechtigt zur Nachklausur sind nur Wiederholer. Näheres bei den Klausurregelungen des Insituts.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Hauptziel der Veranstaltung ist die Vermittlung der Grundlagen des Denkens in ökonomischen Modellen. Speziell soll der Hörer dieser Veranstaltung in die Lage versetzt werden, Güter-Märkte und die Determinanten von Markt-Ergebnissen zu analysieren.

Im einzelnen sollen die Studenten lernen,

- einfache mikroökonomische Begriffe anzuwenden,
- die ökonomische Struktur von realen Phänomenen zu erkennen und
- die Wirkungen von wirtschaftspolitischen Massnahmen auf das Verhalten von Marktteilnehmern (in einfachen ökonomischen Entscheidungssituationen) zu beurteilen und
- evtl. Alternativmassnahmen vorzuschlagen,
- als Besucher eines Tutoriums einfache ökonomische Zusammenhänge anhand der Bearbeitung von Übungsaufgaben zu erläutern und durch eigene Diskussionsbeiträge zum Lernerfolg der Tutoriums-Gruppe beizutragen,
- terminliche Verpflichtungen durch Abgabe von Übungsaufgaben wahrzunehmen,
- mit der mikroökonomischen Basisliteratur umzugehen.

Damit soll der Student Grundlagenwissen erwerben, um in der Praxis

- die Struktur ökonomischer Probleme auf mikroökonomischer Ebene zu erkennen und Lösungsvorschläge dafür zu präsentieren,
- aktive Entscheidungsunterstützung für einfache ökonomische Entscheidungsprobleme zu leisten.

Inhalt

Dieser Kurs vermittelt fundierte Grundlagenkenntnisse in Mikroökonomischer Theorie. Neben Haushalts- und Firmenentscheidungen werden auch Probleme des Allgemeinen Gleichgewichts auf Güter- und Arbeitsmärkten behandelt. Der Hörer der Vorlesung soll schließlich auch in die Lage versetzt werden, grundlegende spieltheoretische Argumentationsweisen, wie sie sich in der modernen VWL durchgesetzt haben, zu verstehen.

In den beiden Hauptteilen der Vorlesung werden Fragen der mikroökonomischen Entscheidungstheorie (Haushalts- und Firmenentscheidungen) sowie Fragen der Markttheorie (Gleichgewichte und Effizienz auf Konkurrenz-Märkten) behandelt. Im letzten Teil der Vorlesung werden Probleme des unvollständigen Wettbewerbs (Oligopolmärkte) sowie Grundzüge der Spieltheorie vermittelt.

Medien

Vorlesungsunterlagen können vom Webserver heruntergeladen werden.

Pflichtliteratur

- H. Varian, Grundzüge der Mikroökonomik, 5. Auflage (2001), Oldenburg Verlag
- Pindyck, Robert S./Rubinfeld, Daniel L., Mikroökonomie, 6. Aufl., Pearson. München, 2005
- Frank, Robert H., Microeconomics and Behavior, 5. Aufl., McGraw-Hill, New York, 2005

Ergänzungsliteratur

- Erweiterte Literaturangaben für Interessierte: Detaillierte Artikel mit Beweisen, Algorithmen ..., Übersichtswerke zum State-of-the-Art, Fachzeitschriften (Praxis) und wissenschaftliche Zeitschriften zu aktuellen Entwicklungen.
- Tutorien/einfachere Einführungsbücher um etwa fehlende Voraussetzungen nachholen zu können.

Lehrveranstaltung: Volkswirtschaftslehre II: Makroökonomie**LV-Schlüssel: [25014]****Lehrveranstaltungsleiter:** Werner Rothengatter, Schaffer**Leistungspunkte (LP):** 5 **SWS:** 3/0/2**Semester:** Sommersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Volkswirtschaftslehre [WI1VWL] (S. 20)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

In der Mitte des Semesters findet zusätzlich eine Rechnerübung zur Systemdynamik statt, deren Ergebnis zur Verbesserung der Noten in der Hauptklausur eingesetzt werden kann. Maximal können 6 Punkte erworben werden (max. Punktzahl 120; min. Punktzahl für Bestehen 60).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Vorlesung vermittelt die Grundlagen für die Definition wichtiger volkswirtschaftlicher Indikatoren und das Verständnis ökonomischer Zusammenhänge in einer globalisierten Weltwirtschaft. Dabei spielen die Erklärung von Unterbeschäftigung, von Wachstum und Konjunktur sowie zur Entstehung von Krisen eine besondere Rolle, um die Notwendigkeiten und Möglichkeiten wirtschaftspolitischer Maßnahmen zu analysieren. Speziell werden die Hörer die folgenden Fähigkeiten erwerben:

- das Zusammenspiel nationaler Volkswirtschaften in einer globalen Wirtschaftslandschaft nachvollziehen,
- die volkswirtschaftliche Gesamtrechnung nutzen, um die wesentlichen gesamtwirtschaftlichen Indikatoren in der Statistik zu identifizieren und kontextsicher anzuwenden,
- die besondere Rolle von Außenwirtschaft sowie Geld und Kredit für die Entwicklung der Volkswirtschaften verstehen und in den Zusammenhang mit mikroökonomischen Entscheidungen bringen,
- Wunschgleichgewichte und effektive Gleichgewichte unterscheiden, um daraus eine Diagnostik der wirtschaftlichen Situationen, insbesondere hinsichtlich der Beschäftigungslage, ableiten zu können,
- die Treiber von Wachstum und Konjunktur identifizieren und modellhaft darstellen,
- einfache dynamische Wachstums- und Konjunktorentwicklungen mit Hilfe systemdynamischer Simulationstechnik nachbilden, um auf dieser Grundlage Experimente zu fahren,
- die Ursachen ökonomischer Störungen analysieren, um die Möglichkeiten und Risiken wirtschaftspolitischer Interventionen auszuloten.

Vor allem die Übungen in Systemdynamik lassen sich dazu verwenden,

- die Dynamik rückgekoppelter Systeme - auch außerhalb der Makroökonomik - zu verstehen und
- die Vorteile von Gesamtmodellen anstelle von Partialmodellen zu nutzen.

Inhalt

1. Volkswirtschaftliches Denken
2. Ordnungsmodelle in der Volkswirtschaft
3. Deutschland im Zeitalter der Globalisierung
4. Volkswirtschaftliche Gesamtrechnung
5. Außenhandel und Zahlungsbilanz
6. Geld und Kredit
7. Gesamtwirtschaftliches Gleichgewicht
8. Unterbeschäftigungstheorien
9. Wachstum und Konjunktur
10. Erwartungen, Spekulationen, Krisen

Ergänzungsliteratur

- Rothengatter, W. und A. Schaffer, Makro Kompakt. Physica, Heidelberg, 2006.
- Blanchard, O. und G. Illing, Makroökonomie. Pearson Studium, München, 2004.
- Mankiv, G., Grundzüge der Volkswirtschaftslehre. Schäffer-Pöschel. Stuttgart, 2004.

Lehrveranstaltung: Programmieren I: Java**LV-Schlüssel: [25030]****Lehrveranstaltungsleiter:** Detlef Seese**Leistungspunkte (LP):** 5 **SWS:** 3/1/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Informatik [WI1INFO] (S. 21)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min) (nach §4(2),1 SPO).

Die erfolgreiche Lösung der Pflichtaufgaben ist Voraussetzung für die Zulassung zur Klausur oder Rechnerprüfung. Diese Zulassung zur Klausur oder Rechnerprüfung gilt nur für die aktuelle Hauptklausur (im WS) und die folgende Nachklausur (im SS).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

- Kenntnis der wesentlichen Grundlagen, Methoden und Systeme der Informatik.
- Die Studierenden erwerben die Fähigkeit eigenständig algorithmische Probleme in der im Bereich betriebswirtschaftlicher Anwendungen dominierenden Programmiersprache Java zu lösen.
- Dabei werden sie zum Finden strategischer und kreativer Antworten bei der Suche nach Lösungen für genau definierte, konkrete und abstrakte Probleme, befähigt.

Inhalt

Die Vorlesung Programmieren I liefert mit einer Einführung in die systematische Programmierung wesentliche praktische Grundlagen für alle weiterführenden Informatikvorlesungen. Aufbauend auf Überlegungen zum strukturierten und systematischen Entwurf von Algorithmen werden die wichtigsten Konstrukte moderner höherer Programmiersprachen sowie Programmiermethoden erläutert und an Beispielen illustriert. Ein Schwerpunkt der Vorlesung liegt auf der Vermittlung der Konzepte der objektorientierten Programmierung. Als Programmiersprache wird Java verwendet. Kenntnisse dieser Sprache werden in den weiterführenden Informatikvorlesungen vorausgesetzt.

Am Ende der Vorlesungszeit wird eine schriftliche Klausur bzw. Rechnerklausur angeboten, für die durch Abgabe bestimmter Programm-Implementierungen im Laufe des Semesters eine Zulassung erfolgen muss. Die genauen Einzelheiten werden in der Vorlesung bekannt gegeben.

Pflichtliteratur

D. Ratz, J. Scheffler, D. Seese, J. Wiesenberger. Grundkurs Programmieren in Java. Band 1: Der Einstieg in Programmierung und Objektorientierung. 4. überarbeitete Auflage, Hanser 2007.

Ergänzungsliteratur

D. Ratz, J. Scheffler, D. Seese, J. Wiesenberger. Grundkurs Programmieren in Java. Band 2: Einführung in die Programmierung kommerzieller Systeme. 2. Auflage, Hanser 2006.

Anmerkungen

Im Rechnerpraktikum, das im Rechenzentrum der Universität stattfindet, können die erlernten Sprachkenntnisse erprobt und praktisch umgesetzt werden. Die aktive Teilnahme an diesem Rechnerpraktikum ist Voraussetzung für die Klausurteilnahme. Nähere Informationen zur Teilnahme an den Übungen und Praktika werden in der ersten Vorlesungsstunde und über die Vorlesungshomepage bekanntgegeben. Am Ende der Vorlesungszeit wird eine schriftliche Klausur angeboten, für die durch Abgabe bestimmter Programm-Implementierungen im Laufe des Semesters eine Zulassung erfolgen muss. Die genauen Einzelheiten werden in der Vorlesung bekannt gegeben.

Die Anmeldung zur Teilnahme am Rechnerpraktikum (Vorbedingung zur Klausurteilnahme) findet bereits in der ersten Vorlesungswoche statt!

Lehrveranstaltung: Grundlagen der Informatik I**LV-Schlüssel: [25074]****Lehrveranstaltungsleiter:** Rudi Studer, Sudhir Agarwal, Cimiano**Leistungspunkte (LP):** 5 **SWS:** 2/2**Semester:** Sommersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Informatik [WI1INFO] (S. 21)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1).

Die Prüfungen wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Wesentliche theoretische Grundlagen und Lösungsansätze, die in allen Bereichen der Informatik von Bedeutung sind werden vorgestellt sowie anhand von Beispielen erläutert und eingeübt.

Folgende Themenbereiche werden abgedeckt:

- Objektorientierte Modellierung
- Logik (Aussagenlogik, Prädikatenlogik, Boolesche Algebra)
- Algorithmen und ihre Eigenschaften
- Sortier- und Suchverfahren
- Problemspezifikationen
- Dynamische Datenstrukturen

Inhalt**Ergänzungsliteratur**

- H. Balzert. Lehrbuch Grundlagen der Informatik. Spektrum Akademischer Verlag 2004.
- U. Schöning. Logik für Informatiker. Spektrum Akademischer Verlag 2000.
- T. H. Cormen, C. E. Leiserson. Introduction to Algorithms, MIT Press 2001.

Weitere Literatur wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Grundlagen der Informatik II**LV-Schlüssel: [25076]****Lehrveranstaltungsleiter:** Hartmut Schmeck**Leistungspunkte (LP):** 5 **SWS:** 3/1**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Informatik [WI1INFO] (S. 21)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90min.) (nach §4(2), 1 SPO).

Liegt das Ergebnis der Klausur zwischen 1,3 und 4,0, so kann die Note durch die erfolgreiche Teilnahme an den Übungen (Erreichen einer Mindestzahl von Punkten bei eingereichten Lösungen zu den Übungsaufgaben) oder durch Bestehen einer Bonusklausur, deren Inhalte sich auf Themen von Übungsaufgaben beziehen, um 0,3 bzw. 0,4 Notenpunkte verbessert werden. Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Der vorige Besuch der Lehrveranstaltung *Grundlagen der Informatik I* [25074] wird empfohlen.

Eine aktive Teilnahme an den Übungen wird dringend empfohlen.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen breite Kenntnisse von Methoden und Konzepten der Theoretischen Informatik und der Rechnerarchitektur erwerben.

Auf Basis des vermittelten Wissens und der erworbenen Fähigkeiten sollten die Studierenden in der Lage sein, für wohldefinierte Problemstellungen die angemessenen Methoden und Konzepte auszuwählen und richtig einzusetzen.

Die aktive Teilnahme der Studierenden an den Übungen soll sie befähigen, auf Basis der vermittelten Grundlagen in Interaktion mit anderen situationsangemessene Lösungen für Problemstellungen zu erarbeiten und erforderliches Wissen zu erwerben.

Inhalt

Die Vorlesung beschäftigt sich mit formalen Modellen für Automaten, Sprachen und Algorithmen sowie mit realen Ausprägungen dieser Modelle, d.h. mit Rechnerarchitektur und -organisation (Hardware-Entwurf, Rechnerarithmetik, Architektur-Konzepte), Programmiersprachen (verschiedene Sprachebenen von Mikroprogrammierung bis zu höheren Programmiersprachen, sowie Programmübersetzung und -ausführung), Betriebssystemeng und Betriebsarten (Aufbau und Eigenschaften von Betriebssystemen, konkrete Betriebssystem-Aufgaben, Client-Server Systeme), Dateioorganisation und Datenverwaltung (Dateiorganisationsformen, Primär-/Sekundärorganisation).

Medien

Präsentation von powerpoint-Folien mit online Annotationen.

Vorlesungsaufzeichnungen

Schaltnetzentwurfswerkzeuge

Ergänzungsliteratur

Literatur wird in der Vorlesung bekannt gegeben.

Anmerkungen

Die Vorlesung wird zu Beginn des Semesters 4-stündig und am Ende 2-stündig gelesen, um eine bessere Abdeckung des Inhalts in den Übungen zu gewährleisten.

Lehrveranstaltung: Einführung in das Operations Research I**LV-Schlüssel: [25040]****Lehrveranstaltungsleiter:** Oliver Stein, Karl-Heinz Waldmann, Stefan Nickel**Leistungspunkte (LP):** 4.5 **SWS:** 2/2/2**Semester:** Sommersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in das Operations Research [WI1OR] (S. 22)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Keine.

Lernziele

Siehe Modulbeschreibung.

Inhalt

Beispiel für typische OR-Probleme.

Lineare Optimierung: Grundbegriffe, Simplexmethode, Dualität, Sonderformen des Simplexverfahrens (duale Simplexmethode, Dreiphasenmethode), Sensitivitätsanalyse, Parametrische Optimierung, Spieltheorie.

Graphen und Netzwerke: Grundbegriffe der Graphentheorie, kürzeste Wege in Netzwerken, Terminplanung von Projekten, maximale und kostenminimale Flüsse in Netzwerken.

Medien

Tafel, Folien, Skript, OR-Software

Pflichtliteratur

Skript

Ergänzungsliteratur

- Hillier, Lieberman: Introduction to Operations Research. McGraw-Hill
- Murty: Operations Research. Prentice-Hall
- Neumann, Morlock: Operations Research. Hanser
- Winston: Operations Research - Applications and Algorithms. PWS-Kent
- Büning, Naeve, Trenkler, Waldmann: Mathematik für Ökonomen im Hauptstudium. Oldenbourg 2000

Lehrveranstaltung: Einführung in das Operations Research II**LV-Schlüssel: [25043]****Lehrveranstaltungsleiter:** Oliver Stein, Karl-Heinz Waldmann, Stefan Nickel**Leistungspunkte (LP):** 4.5 **SWS:** 2/2/2**Semester:** Wintersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in das Operations Research [WI1OR] (S. [22](#))**Erfolgskontrolle**

Siehe Modulbeschreibung.

VoraussetzungenSiehe Modulbeschreibung. Im Besonderen wird die Lehrveranstaltung *Einführung in das Operations Research I* [25040] vorausgesetzt.**Bedingungen**

Keine.

Lernziele

Siehe Modulbeschreibung.

Inhalt

Ganzzahlige und kombinatorische Optimierung: Grundbegriffe, Schnittebenenverfahren, Branch-and-Bound-Methoden, Branch-and-Cut-Verfahren, heuristische Verfahren.

Nichtlineare Optimierung: Grundbegriffe, Optimalitätsbedingungen, Lösungsverfahren für konvexe und nichtkonvexe Optimierungsprobleme.

Dynamische und stochastische Modelle und Methoden: Dynamische Optimierung, Bellman-Verfahren, Losgrößenmodelle und dynamische und stochastische Modelle der Lagerhaltung, Warteschlangen

Medien

Tafel, Folien, Skript, OR-Software

Pflichtliteratur

Skript

Ergänzungsliteratur

- Hillier, Lieberman: Introduction to Operations Research. McGraw-Hill
- Murty: Operations Research. Prentice-Hall
- Neumann, Morlock: Operations Research. Hanser
- Winston: Operations Research - Applications and Algorithms. PWS-Kent
- Büning, Naeve, Trenkler, Waldmann: Mathematik für Ökonomen im Hauptstudium. Oldenbourg 2000

Lehrveranstaltung: Mathematik 1**LV-Schlüssel: [01350]****Lehrveranstaltungsleiter:** Günter Last, Folkers, Klar**Leistungspunkte (LP):** 7 **SWS:** 4/2/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mathematik [WI1MATH] (S. 27)**Erfolgskontrolle**

Die Erfolgskontrolle zu Mathematik 1 setzt sich aus zwei schriftlichen Teilprüfungen (beide nach §4(2), 1 SPO) zusammen:

1. Semesterklausur nach der Hälfte der Vorlesungszeit in Form einer 60min. Klausur ohne Hilfsmittel,
2. Abschlussklausur zu Beginn der folgenden vorlesungsfreien Zeit in Form einer 60min. Klausur ohne Hilfsmittel.

Zu Beginn der Vorlesungszeit des folgenden Sommersemesters wird zu beiden Teilprüfungen eine Nachklausur angeboten. Beide Nachklausuren finden am selben Tag statt.

Zu Beginn der Vorlesungszeit des folgenden Sommersemesters wird zu beiden Teilprüfungen eine Nachklausur angeboten. Beide Nachklausuren finden am selben Tag statt.

Für die Nachklausuren werden sowohl Kandidaten zugelassen, die die entsprechende Semester- oder Abschlussklausur nicht bestanden haben, als auch jene, die noch keinen Erstversuch abgelegt haben.

Mündliche Nachprüfungen (nach §8(2) SPO) zur Semester- bzw. Abschlussklausur finden als Einzelprüfung (ca. 20 Minuten) statt.

Sowohl die Semester- als auch die Abschlussklausur müssen einzeln bestanden werden. Die Prüfungsnote Mathematik 1 setzt sich zusammen aus 50% der Note der Semesterklausur und 50% der Note der Abschlussklausur.

Voraussetzungen

Keine.

Bedingungen

Die Zulassung zur Semesterklausur oder zur Hauptklausur erfolgt unabhängig vom Nachweis der jeweils anderen Teilprüfung.

Lernziele

Hauptziel der Lehrveranstaltung ist die Vermittlung grundlegender Kenntnisse in der Analysis einer reellen Veränderlichen.

Inhalt

Die Veranstaltung *Mathematik 1* [01350] ist der erste Teil der dreisemestrigen Grundausbildung im Fach Mathematik.

- Grundbegriffe der Aussagenlogik und der Mengenlehre
- Grundbegriffe der Kombinatorik
- Zahlbereiche und Grundbegriffe der Arithmetik
- Konvergenz von Folgen und Reihen
- Stetige Funktionen
- Differenzierbare Funktionen
- Potenzreihen und spezielle Funktionen
- Der Satz von Taylor

Medien

Vorlesungsbegleitende Kursmaterialien über online-Lernplattform.

Ergänzungsliteratur

- Henze, N., Last, G.: Mathematik für Wirtschaftsingenieure 1, 2. Auflage, Vieweg 2005.
- Sydsaeter, K., Hammond, P.: Mathematik für Wirtschaftswissenschaften, 2. Auflage, Pearson Studium 2006.

Lehrveranstaltung: Mathematik 2**LV-Schlüssel: [01830]****Lehrveranstaltungsleiter:** Günter Last, Folkers, Klar**Leistungspunkte (LP):** 7 **SWS:** 4/2/2**Semester:** Sommersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mathematik [WI1MATH] (S. 27)**Erfolgskontrolle**

Die Erfolgskontrolle zu Mathematik 2 setzt sich aus zwei schriftlichen Teilprüfungen (beide nach §4(2), 1 SPO) zusammen:

1. Semesterklausur nach der Hälfte der Vorlesungszeit in Form einer 60min. Klausur ohne Hilfsmittel,
2. Abschlussklausur zu Beginn der folgenden vorlesungsfreien Zeit in Form einer 60min. Klausur ohne Hilfsmitteln.

Zu Beginn der Vorlesungszeit des folgenden Sommersemesters wird zu beiden Teilprüfungen eine Nachklausur angeboten. Beide Nachklausuren finden am selben Tag statt.

Zu Beginn der Vorlesungszeit des folgenden Sommersemesters wird zu beiden Teilprüfungen eine Nachklausur angeboten. Beide Nachklausuren finden am selben Tag statt.

Für die Nachklausuren werden sowohl Kandidaten zugelassen, die die entsprechende Semester- oder Abschlussklausur nicht bestanden haben, als auch jene, die noch keinen Erstversuch abgelegt haben.

Mündliche Nachprüfungen (nach §8(2) SPO) zur Semester- bzw. Abschlussklausur finden als Einzelprüfung (ca. 20 Minuten) statt.

Sowohl die Semester- als auch die Abschlussklausur müssen einzeln bestanden werden. Die Prüfungsnote Mathematik 2 setzt sich zusammen aus 50% der Note der Semesterklausur und 50% der Note der Abschlussklausur.

Voraussetzungen

Gute Kenntnisse der Inhalte aus Mathematik 1 [01350].

Bedingungen

Die Zulassung zur Semesterklausur oder zur Hauptklausur erfolgt unabhängig vom Nachweis der jeweils anderen Teilprüfung.

Lernziele

Ziel der Vorlesung ist die Behandlung des eindimensionalen Riemannintegrals und die Vermittlung der wichtigsten Konzepte der linearen Algebra.

Inhalt

Die Veranstaltung *Mathematik 2* [01830] ist der zweite Teil der dreisemestrigen Grundausbildung im Fach Mathematik.

- Das eindimensionale Riemannintegral
- Endlichdimensionale Vektorräume
- Skalarprodukte, Länge und Winkel
- Lineare Abbildungen und Matrizen
- Determinanten
- Eigenwerte und Eigenräume
- Spezielle Matrizen
- Normierte Räume

Medien

Vorlesungsbegleitende Kursmaterialien über online-Lernplattform.

Ergänzungsliteratur

- Henze, N., Last, G.: Mathematik für Wirtschaftsingenieure 1, 2. Auflage, Vieweg 2005.
- Sydsaeter, K., Hammond, P.: Mathematik für Wirtschaftswissenschaften, 2. Auflage, Pearson Studium 2006.

Lehrveranstaltung: Mathematik 3**LV-Schlüssel: [01352]****Lehrveranstaltungsleiter:** Günter Last, Folkers, Klar**Leistungspunkte (LP):** 7 **SWS:** 4/2/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mathematik [WI1MATH] (S. 27)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (75min.) mit Hilfsmitteln zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Am Beginn der vorlesungsfreien Zeit des folgenden Sommersemesters findet eine Nachklausur statt. An der Nachklausur können sowohl Kandidaten im Zweitversuch als auch im Erstversuch teilnehmen.

Voraussetzungen

Gute Kenntnisse der Inhalte aus *Mathematik 1* [01350] und *Mathematik 2* [01830].

Bedingungen

Keine.

Lernziele

Am Ende der Vorlesungszeit sollen die Studierenden die Differential- und Integralrechnung von Funktionen mehrerer Veränderlicher sicher beherrschen und Grundkenntnisse in die Theorie der gewöhnlichen Differentialgleichungen erworben haben.

Inhalt

Die Veranstaltung *Mathematik 3* [01352] ist der dritte Teil der dreisemestrigen Grundausbildung im Fach Mathematik.

- Stetige Funktionen mehrerer Veränderlicher
- Differentialrechnung für Funktionen mehrerer Veränderlicher
- Extrema mit und ohne Nebenbedingungen
- Das mehrdimensionale Riemannintegral
- Einführung in die gewöhnlichen Differentialgleichungen
- Lineare Differentialgleichungen

Medien

Vorlesungsbegleitende Kursmaterialien über online-Lernplattform.

Ergänzungsliteratur

- Henze, N., Last, G.: *Mathematik für Wirtschaftsingenieure Band 2*, Vieweg 2004.
- Sydsaeter, K., Hammond, P., Seierstad, A., Strom, A.: *Further Mathematics for Economic Analysis*, Prentice Hall 2005.

Lehrveranstaltung: Statistik I**LV-Schlüssel: [25008/25009]****Lehrveranstaltungsleiter:** Markus Höchstötter**Leistungspunkte (LP):** 4.5 **SWS:** 4/0/2**Semester:** Sommersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Statistik [WI1STAT] (S. 28)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Student soll

- grundlegende Konzepte der statistischen Datenauswertung und
- die grundlegenden Definitionen und Aussagen der Wahrscheinlichkeitstheorie

verstehen und anwenden lernen.

Inhalt

A. Deskriptive Statistik: Univariate und Bivariate Analyse

B. Wahrscheinlichkeitstheorie: Wahrscheinlichkeitsraum, bedingte Wahrscheinlichkeiten, Produktwahrscheinlichkeiten

Medien

Anschrieb

Pflichtliteratur

Skriptum: Kurzfassung Statistik I

Ergänzungsliteratur

- Bol, G.: Deskriptive Statistik, 5. Aufl., Oldenbourg, München etc., 2001
- Bol, G.: Wahrscheinlichkeitstheorie, 5. Aufl., Oldenbourg, München etc., 2001
- Bosch, K.: Statistik-Taschenbuch, Oldenbourg, München etc., 1992
- Jambu, M.: Explorative Datenanalyse, G. Fischer, Stuttgart, 1992 Polasek, W.: Explorative Statistik, Springer, Berlin etc., 1994
- Rinne, H.: Taschenbuch der Statistik, 2. Aufl., Harri Deutsch, Frankfurt a. M. etc., 1997

Lehrveranstaltung: Statistik II**LV-Schlüssel: [25020/25021]****Lehrveranstaltungsleiter:** Markus Höchstötter**Leistungspunkte (LP):** 4.5 **SWS:** 4/0/2**Semester:** Wintersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Statistik [WI1STAT] (S. 28)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Fortführen der Wahrscheinlichkeitstheorie aus Statistik I. Einführung in die Schätz- und Testtheorie

Inhalt

B. Wahrscheinlichkeitstheorie: Transformation von Wahrscheinlichkeitsmaßen, Lage- und Formparameter, wichtigste diskrete und kontinuierliche Verteilungen, Kovarianz und Korrelation, Faltung und Grenzwertsätze

C. Elemente der Schätz- und Testtheorie: suffiziente Statistiken, Punktschätzer (Optimalität, ML-Methode), Konfidenzintervalle, Testtheorie (Optimalität, wichtigste Tests)

Medien

Anschrieb

Pflichtliteratur

Skriptum: Kurzfassung Statistik II

Ergänzungsliteratur

- Bohley, P.: Statistik, 5. Aufl., Oldenbourg, München etc., 1992
- Bol, G.: Wahrscheinlichkeitstheorie, 5. Aufl., Oldenbourg, München etc., 2001
- Bol, G.: Induktive Statistik, 3. Aufl., Oldenbourg, München etc., 2003
- Bosch, K.: Statistik-Taschenbuch, Oldenbourg, München etc., 1992
- Bünning, H. - Trenkler, G.: Nichtparametrische statistische Methoden, de Gruyter, Berlin, 1994
- Rinne, H.: Taschenbuch der Statistik, 2. Aufl., Harri Deutsch, Frankfurt a. M. etc., 1997
- Schaich, E.: Schätz- und Testmethoden für Sozialwissenschaftler, 2. Aufl., Vahlen, München, 1990
- Zwillinger, D. - Kokoska, S.: Standart Probability and Statistics Tables and Formulae, 2. Aufl., CRC, Boca Raton etc., 2000

Lehrveranstaltung: Einführung in die keramischen Werkstoffe**LV-Schlüssel: [21755]****Lehrveranstaltungsleiter:** M. J. Hoffmann**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20-30min.) zum vereinbarten Termin (nach §4(2), 2 SPO).

Die Wiederholungsprüfung findet nach Vereinbarung statt.

Voraussetzungen

Die Veranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Im Rahmen der Vorlesung werden Grundlagen zum Aufbau, der Herstellung und Charakterisierung keramischer Hochleistungswerkstoffe vermittelt.

Inhalt

- Kristallstrukturen und Kristallbaufehler
- Oberflächen-Grenzflächen-Korngrenzen
- Phasendiagramme Struktur von Gläsern
- Pulvereigenschaften und Pulveraufbereitung
- Formgebungsverfahren Verdichtung und Kornwachstum
- (Sintern)
- Festigkeit (Sprödbruchmodelle)
- Bruchmechanische Charakterisierung
- Mechanisches Verhalten bei hohen Temperaturen
- Verstärkungsmechanismen
- Methoden zur Charakterisierung keramischer Gefüge

Medien

Folien zur Vorlesung.

(Verfügbar unter www.ikm.uni-karlsruhe.de)

Ergänzungsliteratur

- H. Salmang, H. Scholze, „Keramik“, Springer-Verlag
- Kingery, Bowen, Uhlmann, „Introduction To Ceramics“, Wiley-Verlag

Lehrveranstaltung: Werkstoffkunde I**LV-Schlüssel: [21760]****Lehrveranstaltungsleiter:** M. J. Hoffmann**Leistungspunkte (LP):** 2.5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Werkstoffkunde [WI1ING2] (S. 24)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (150min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO) .

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Prüfung zum Ende des Sommersemesters erfolgt schriftlich oder mündlich.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende kennt und versteht die Zusammenhänge zwischen dem atomaren Aufbau von Werkstoffen und den makroskopischen Eigenschaften (wie z.B. mechanische Festigkeit, elektrische Leitfähigkeit). Er besitzt einen Einblick in die Methoden der Werkstoffcharakterisierung und -entwicklung.

Inhalt

- Einführung
- Atomaufbau und atomare Bindung
- Kristallstrukturen
- Kristallbaufehler
- Mechanisches Verhalten
- Physikalische Eigenschaften
- Übergänge in den festen Zustand
- Einführung in die Mischphasenthermodynamik
- Reale Zustandsdiagramme
- Eisenwerkstoffe

Medien

Skript/Folien zur Veranstaltung (erhältlich unter <http://www.ikm.uni-karlsruhe.de>).

Ergänzungsliteratur

Werkstoffwissenschaften - Eigenschaften, Vorgänge, Technologien, B. Ilscher, Springer – Verlag, Berlin Heidelberg New York, ISBN 3-540-10725-5

Werkstoffwissenschaften, Schatt, Werner / Worch, Hartmut (Hrsg.) Wiley-VCH, Weinheim, ISBN-10: 3-527-30535-1

Metallkunde für das Maschinenwesen I/II, K.G. Schmitt-Thomas, Springer-Verlag, ISBN 3-540-51913-0

Materials Science and Engineering – An Introduction, William D. Callister (Jr.), John Wiley & Son, ISBN-10: 978-0-471-73696-7.

Lehrveranstaltung: Technische Mechanik I**LV-Schlüssel: [21208]****Lehrveranstaltungsleiter:** Carsten Proppe**Leistungspunkte (LP):** 2.5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Technische Mechanik [WI1ING3] (S. 25)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftliche Prüfung (75 min) in der vorlesungsfreien Zeit des Semesters (nach §4 (2), 1 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Erlaubte Hilfsmittel: nicht-programmierbare Taschenrechner, Literatur

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende kennt und versteht die grundlegenden Elemente der Technischen Mechanik. Er kann einfache Berechnungen der Statik und Festigkeitslehre selbständig durchführen.

Inhalt

Statik: Kraft · Moment · Allgemeine Gleichgewichtsbedingungen · Massenmittelpunkt · Innere Kräfte in Tragwerken · Ebene Fachwerke · Theorie des Haftens Festigkeitslehre: Grundlagen · Allgemeiner Spannungs- und Verzerrungszustand · Elementare Stabtheorie (Zug/Druck, Biegung, Torsion) · Zusammengesetzte Beanspruchung · Stabilitätsprobleme

Lehrveranstaltung: Elektrotechnik I für Wirtschaftsingenieure**LV-Schlüssel: [23223]****Lehrveranstaltungsleiter:** Wolfgang Menesklou**Leistungspunkte (LP):** 2.5 **SWS:** 2/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrotechnik [WI1ING4] (S. 23)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende kennt und versteht die grundlegenden Elemente/Begriffe der Elektrotechnik. Er kann einfache Berechnungen für Gleich- und Wechselströme durchführen.

Inhalt

- Elektrische Quellen und Verbraucher: Elektrischer Strom, Widerstand, Energie, Leistung, Quellen-Ersatzschaltbilder, Kirchhoffsche Gesetze
- Elektrisches Feld: elektrostatische Feldgrößen, Kondensator, Materie im elektrischen Feld, elektrisches Strömungsfeld
- Magnetisches Feld: Feldgrößen, Induktivität, Materie im magnetischen Feld, Induktion, Transformator, Wirbelströme
- Wechselströme: Wechselstromwiderstände, elektrische Leistung, Phasenverschiebung zwischen Spannung und Strom, Komplexe Wechselstromrechnung, elektrische Filter

Medien

Skript/Folien zur Veranstaltung (erhältlich beim „Fuks Studentenservice“, Waldhornstraße 27, 76131 Karlsruhe, www.fuks.org).

Ergänzungsliteratur

- Grundzusammenhänge der Elektrotechnik, Herbert Kindler, Vieweg, ISBN 3-8348-0158-5
- Grundlagen der Elektrotechnik 1 / 2, Manfred Albach, Pearson Studium, ISBN 3-8273-7106-6

7.2 Lehrveranstaltungen im Vertiefungsprogramm

Lehrveranstaltung: Meteorologische Naturgefahren

LV-Schlüssel: [03013]

Lehrveranstaltungsleiter: Kottmeier, Hauck, Jones

Leistungspunkte (LP): 3.5 **SWS:** 2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4 (2), 2 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Inhalt

In dieser Vorlesung werden die wichtigsten meteorologischen Extremereignisse mit großem Schadenspotential behandelt. Dazu zählen auf der großräumigen Skala tropische und außertropische Zyklone, die zu hohen Schäden durch Starkwinde und Starkniederschläge führen. Auf der kleinräumigen Skala werden die unterschiedlichen Formen von Gewitterstürmen behandelt, die zu hohen Schäden durch Sturmböen, Starkniederschläge, Hagelschlag und Blitzschlag, vereinzelt auch durch Tornados führen.

In der Vorlesung werden Ursachen, physikalische Prozesse sowie Auswirkungen der verschiedenen meteorologischen Extremereignisse diskutiert. Die zum Verständnis der atmosphärischen Vorgänge wichtigen meteorologischen und physikalischen Grundlagen werden in der Vorlesung ausführlich erläutert, so dass die Vorlesung neben Studenten der Meteorologie auch für Hörer anderer Fakultäten geeignet ist.

Lehrveranstaltung: Klimatologie für andere Fakultäten**LV-Schlüssel: [03071]****Lehrveranstaltungsleiter:** Jones**Leistungspunkte (LP):** 5 **SWS:** 3/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form eines Klausurscheins (nach §4(2), 3 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende besitzt grundlegendes Wissen in den Bereichen Meteorologie und Klimatologie.

Inhalt

Eingehend behandelt werden Meteorologische Variablen; Zusammensetzung der Atmosphäre; Atmosphärische Strahlung; Grundlagen der Dynamik; Definition und Energiequelle des Klimasystems; Klimadaten; Die Atmosphäre, Ozeane und Kryosphäre; Klimaklassifikation; Mehrjährige Variabilität des Klimasystems. Zur Vorlesung und zu den Übungen werden Arbeitsunterlagen ausgegeben.

Lehrveranstaltung: Einführung in die Allgemeine Geophysik**LV-Schlüssel: [04006]****Lehrveranstaltungsleiter:** Wenzel**Leistungspunkte (LP):** 4 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4 (2), 1 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende entwickelt analytisches und synthetisches Denken im Rahmen von physikalischen Modellen. Er ist damit in der Lage, die physikalischen Erscheinungen im Erdinnern zu verstehen.

Inhalt

In der Einführungsvorlesung werden die Grundlagen der Physik des Erdkörpers dargestellt. Sie umfassen die Seismologie und die seismische Struktur der Erde, Erdbeben, die Schwere und Figur der Erde, das Magnetfeld der Erde, die Zustandsbedingungen und geodynamischen Prozesse im Erdinnern und die physikalische Geochronologie.

Lehrveranstaltung: Tectonic Stress in Petroleum Rock Mechanics LV-Schlüssel: [04014]

Lehrveranstaltungsleiter: Müller

Leistungspunkte (LP): 3 **SWS:** 1/1

Semester: Wintersemester **Level:** ???

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)

Erfolgskontrolle**Voraussetzungen**

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Lehrveranstaltung: Sozialstrukturanalyse moderner Gesellschaften LV-Schlüssel: [11005]

Lehrveranstaltungsleiter: Gerd Nollmann

Leistungspunkte (LP): 4 **SWS:** 2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Soziologie/Empirische Sozialforschung [WI3SOZ] (S. 88)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt im Rahmen einer benoteten 90min. schriftlichen Klausur (nach §4 (2),3 SPO).

Die Prüfung wird in der letzten Veranstaltung angeboten. Ein Wiederholungstermin wird i.d.R. sechs Wochen später angeboten.

Voraussetzungen

Keine.

Bedingungen

Die Lehrveranstaltung ist Pflicht im Modul und muss geprüft werden.

Lernziele

Der/die Studierende

- erwirbt Wissen über soziale Strukturen moderner Gesellschaften,
- beschreibt und erklärt aktuelle gesellschaftliche Prozesse,
- ist in der Lage, ausgewählte Forschungen, Fragestellungen und Datenquellen kennen zu lernen und deren Erkenntnisleistungen mit Hilfe von Texten und Beispielen zu verstehen.

Inhalt

Die Vorlesung beginnt mit der Vorstellung von Sozialstrukturbegriffen und ihren Verbindungen zur Kultur menschlichen Verhaltens. Im Weiteren werden zentrale Forschungsgebiete, aktuelle Debatten und Kontroversen sowie Kontinuität und Wandel der deutschen Sozialstruktur mit Seitenblick auf andere Länder vorgestellt. Wichtige Themen lauten Modernisierung, Individualisierung, Klassenstruktur, Bildung und Arbeitsmarkt, soziale Mobilität, Lebensläufe und Kohorten, Verteilung von Einkommen und Reichtum, Familie, Heiratsmärkte, Fertilität. Die Vorlesung legt Wert auf die Vermittlung von Kenntnissen im Bereich von Datenquellen, amtlicher Statistik und relevanten Ergebnissen der Umfrageforschung.

Medien

Skript zur Veranstaltung, Folien und Texte

Lehrveranstaltung: Bemessungsgrundlagen im Straßenwesen**LV-Schlüssel: [19026]****Lehrveranstaltungsleiter:** Ralf Roos**Leistungspunkte (LP):** 3 **SWS:** 1/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen der Raum- und Infrastrukturplanung [WI3INGBGU1] (S. 78)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Siehe Modulbeschreibung.

Lernziele

Vermittlung erster Einblicke in das Straßenwesen, Erarbeiten der Grundlagen der Bemessung für die planerische Gestaltung der Verkehrsanlagen sowie die bauliche Ausführung des Straßenkörpers (Erdbau und Oberbau).

Inhalt

Entwurf

- Straßennetzgestaltung (RAS-N)
- Fahrdynamik
- Grundlagen des Straßenentwurfs in Lage, Höhe und Querschnitt

Bautechnik

- Erdbau (Anforderungen und Prüfverfahren)
- Fahrbahnbefestigungen (Aufbau, Bauweisen und Anforderungen)
- Bemessung des Oberbaus nach RStO

Medien

Skript zur Veranstaltung (zum Download).

Lehrveranstaltung: Verkehrswesen**LV-Schlüssel: [19027]****Lehrveranstaltungsleiter:** Dirk Zumkeller, Chlond**Leistungspunkte (LP):** 3 **SWS:** 1/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen der Raum- und Infrastrukturplanung [WI3INGBGU1] (S. 78)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Vermittlung erster Einblicke in das Verkehrswesen, die Methoden und Verfahren der Verkehrsplanung und Ansätze und Grundlagen der verkehrstechnischen Dimensionierung

Inhalt

Diese Veranstaltung bildet die Grundlage des Fachwissens. Die Veranstaltung teilt sich in zwei Teile auf. Im Teil Verkehrsplanung werden bestimmte einführende Kenntnisse über die Verkehrsplanung vermittelt, dazu gehören:

- Einordnung des Verkehrswesens
- Definitionen, Analysekonventionen und Begriffsbestimmungen
- Operationalisierung von Arealen
- Verkehrsarten in Untersuchungsgebieten
- Matrixdarstellung von Verkehrsrelationen
- Verkehrsdatenbeschaffung / Informationsquellen
- einfache (aggregierte) Planungsmodellierung

Im Teil Verkehrstechnik werden bestimmte grundlegende Kenntnisse über die Methoden und Verfahren der Verkehrstechnik vermittelt und zwar:

- Bewegungsabläufe auf Strecken
- Leistungsfähigkeiten und Verkehrsbelastung von Straßenabschnitten

Medien

Skript zur Veranstaltung

(Informationen zum Download in der Veranstaltung)

Lehrveranstaltung: Raumplanung und Planungsrecht**LV-Schlüssel: [19028]****Lehrveranstaltungsleiter:** Engelke, Heberling**Leistungspunkte (LP):** 3 **SWS:** 1/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen der Raum- und Infrastrukturplanung [WI3INGBGU1] (S. 78)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel ist die Vermittlung eines ersten Überblickes der für die Raumplanung bedeutsamen Aufgaben und Grundlagen. Die Studierenden sind am Ende des Semesters in der Lage, aus der Übersicht heraus einfachere Aufgaben, insbesondere im Bereich der örtlichen Planung, zu lösen. Dazu gehört die Abschätzung quantitativer Elemente wie der zeitlichen Abläufe und die Verdeutlichung durch Prinzipskizzen.

Inhalt

- Aufgaben und Strategien in der Raumplanung
- Flächen, Nutzungen und Konflikte der Ortsplanung
- Parzellierung, Bebauung von Grundstücken
- Bauleitplanung und Siedlungsentwicklung
- Erschließung und Infrastruktur
- Ortstermin Fallbeispiel Nordstadt Karlsruhe
- Städtebau und Raumplanung im historischen Kontext
- Aufgabentypen und gesetzliche Grundlagen der Raumplanung
- Regionalplanung und vorbereitende Bauleitplanung
- Landesplanung und Europäische Ebene
- Grundstücksbewertung und Immobilienökonomie
- Übung: Siedlungsentwicklung am Beispiel der Nordstadt Karlsruhe

Ergänzungsliteratur

- W. Müller: Städtebau
- W. Braam: Stadtplanung
- D. Bökemann (1982): Theorie der Raumplanung
- Hotzan, Jürgen (1994): dtv-Atlas zur Stadt

Lehrveranstaltung: Grundlagen Spurgeführter Systeme**LV-Schlüssel: [19066]****Lehrveranstaltungsleiter:** Friedrich Schedel, Hohnecker**Leistungspunkte (LP):** 6 **SWS:** 3/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen Spurgeführte Systeme [WI3INGBGU2] (S. 79)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Siehe Modulbeschreibung.

Lernziele

Der Studierende kennt die Komplexität des Fachgebiets "Spurgeführter System".

Inhalt

Einführung in das Eisenbahnwesen: Spurführung, Fahrdynamik, Fahrzeuge, Linienführung, Liniennetzplanung, Querschnittsplanung, Fahrwegaufbau

Ergänzungsliteratur

Zilch, Diederichs, Katzenbach (Hrsg): Handbuch für Bauingenieure, Springer-Verlag 2001

Lehrveranstaltung: Hydrologisch-wasserwirtschaftliches Mess- und Versuchswesen LV-Schlüssel: [19206]

Lehrveranstaltungsleiter: Buck, Ihringer

Leistungspunkte (LP): 3 **SWS:** 1/1

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4 (2), 2 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Die Messung und Auswertung hydrologischer Größen und deren Anwendung in der Wasserwirtschaft wird erläutert und z. T. demonstriert sowie von den Teilnehmern selbst durchgeführt.

Messverfahren und -geräte in Einzugsgebieten und an Gewässern, insbesondere für Wasserstand, Durchfluss, hydrometeorologische Größen und Bodenfeuchte; Instrumentierung: Testgebiete und Pegelstationen, Nutzungsmöglichkeiten der Messungen in der Wasserwirtschaft (insbesondere Hochwasserschutz)

Lehrveranstaltung: Bodenerosion und Bodenschutz**LV-Schlüssel: [19216b]****Lehrveranstaltungsleiter:** Prinz**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4 (2), 2 SPO).

Die Prüfung kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

- Anthropogene Ursachen der weltweiten Bodendegradation
- Folgen der Bodendegradation
- Physikalische Parameter der Wasser- und Winderosion
- Bekämpfungsmaßnahmen
- Beispiele aus gemäßigten Breiten und Tropen / Subtropen

Lehrveranstaltung: Eisenbahnbetriebswissenschaft I – Grundlagen LV-Schlüssel: [19306]

Lehrveranstaltungsleiter: Hohnacker

Leistungspunkte (LP): 3 **SWS:** 1

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Grundlagen Spurgeführte Systeme [WI3INGBGU2] (S. 79)

Erfolgskontrolle

Siehe Modulbeschreibung.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Keine.

Lernziele

Der Studierende besitzt grundlegende Kenntnisse in Bezug auf die Logistik und Betriebsdisposition am Beispiel Eisenbahnwesen.

Inhalt

Einführung in die Eisenbahnbetriebswissenschaft: Betriebsgrundsätze, Leit- und Sicherungstechnik, Logistik und Management im Eisenbahnwesen.

Ergänzungsliteratur

Fiedler: Grundlagen der Bahntechnik, Werner Verlag Düsseldorf

Pachl: Systemtechnik des Schienenverkehrs, Teubner-Verlag, Stuttgart

Lehrveranstaltung: Sicherheitsmanagement im Straßenwesen**LV-Schlüssel: [19315]****Lehrveranstaltungsleiter:** Zimmermann**Leistungspunkte (LP):** 2 **SWS:** 1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Sicherheitswissenschaft I [WI3INGINTER3] (S. 84), Sicherheitswissenschaft II [WI3INGINTER4] (S. 85)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Keine.

Lernziele

Vermittlung vertiefter Kenntnisse zur Beurteilung der Sicherheit von Straßen

Inhalt

Allgemeines; „Sicherheit und Risiko“; Risiko im Straßenverkehr, Unfallzahlen, Systematik der Unfalluntersuchung: Steckkarten, Kennwerte: Unfallkategorien, Unfalltypen, Unfallarten; Messung und Bewertung, Unfallkostensätze, Kontrolle von Maßnahmenwirkungen, Örtliche Unfalluntersuchung, Bearbeitung einer Unfallhäufungsstelle, Maßnahmen zur Erhöhung der Verkehrssicherheit, Sicherheitsaudits für Straßen

Lehrveranstaltung: Geoinformatik I**LV-Schlüssel: [20150]****Lehrveranstaltungsleiter:** Zippelt**Leistungspunkte (LP):** 4 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt i.d.R in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4 (2), 2 SPO).

Die Prüfung kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Einführung in Geoinformationssysteme, mathematische Grundlagen, Grundlagen der Graphentheorie, Geobjekte und ihre Modellierung, Vektormodell, Rastermodell, Hybrid-Modelle, Erfassung digitaler Geodaten, Metadaten, Qualität von Geodaten.

Lehrveranstaltung: Geoinformatik II**LV-Schlüssel: [20160]****Lehrveranstaltungsleiter:** Rösch**Leistungspunkte (LP):** 3 **SWS:** 1/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt i.d.R in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4 (2), 1 SPO).

Die Prüfung kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Standardisierung von Geodaten, OPEN GISOGIS-Datenmodell, Geobasisdaten ATKIS und ALK, Geo-Datenbanksysteme, räumliche Analyse und Interpolation, Netzinformationssysteme.

Lehrveranstaltung: Fernerkundung I**LV-Schlüssel: [20242]****Lehrveranstaltungsleiter:** Bähr**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4 (2), 2 SPO).

Die Prüfung wird in jedem zweiten Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

1. Einführung : Definition, Entwicklung. elektromagnetisches Spektrum: Sensoren und Bildtypen in den verschiedenen Spektralbereichen.
2. Das photographische Bild : Filmaufbau, Belichtung, Entwicklung. Luftbildfilme, Filter.
3. Bildqualität : Schwärzungskurve, Gradation, Kontrast, Dichte, Modulation.
4. Grundlagen der Farbdarstellung : Additive und subtraktive Farbmischung, CIE-Normfarbtafel (Umkehr- und Negativbild) , Farbinfrarotfilm.
5. Photogrammetrische Kameras.
6. Grundlagen klassischer Luftbildinterpretation und Verbindung zu rechnergestützter Bildanalyse.

Lehrveranstaltung: Fernerkundung II**LV-Schlüssel: [20262]****Lehrveranstaltungsleiter:** Bähr**Leistungspunkte (LP):** 4 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Katastrophenverständnis und -vorhersage I [WI3INGINTER1] (S. 82), Katastrophenverständnis und -vorhersage II [WI3INGINTER2] (S. 83)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4 (2), 2 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem zweiten Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es wird empfohlen, die Veranstaltung *Thermodynamik* im Vorfeld zu besuchen.

Bedingungen

Keine.

Lernziele**Inhalt**

Abtaster im optischen Bereich, Satellitenplattformen, Operationelle Satellitensysteme für die Erderkundung, Grundlagen der Radartechnik: Einfache Bildverarbeitungsverfahren für die Fernerkundung, Theorie der überwachten Klassifizierung, Anwendungsergebnisse (Operationelle Landnutzungsklassifizierung, multitemporale Auswertung, Anwendungen in Entwicklungsländern, Fehlereinflüsse, Fehleranalyse von Klassifizierungsergebnissen)

Übung: Durchführung der multispektralen Klassifizierung in kleinen Gruppen am Rechner: Clusteranalyse im Satellitenbild, Auswahl von Trainingsgebieten, multispektrale Klassifizierung von Satellitenbilddaten, Überlegungen zur Genauigkeit der Ergebnisse, Visualisierung der Ergebnisse.

Lehrveranstaltung: Arbeitsschutz und Arbeitsschutzmanagement LV-Schlüssel: [21030]

Lehrveranstaltungsleiter: Zülch

Leistungspunkte (LP): 2 **SWS:** 1

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Sicherheitswissenschaft I [WI3INGINTER3] (S. 84), Sicherheitswissenschaft II [WI3INGINTER4] (S. 85)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4(2), 2 SPO).

Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Einleitend wird auf die volks- und betriebswirtschaftliche Bedeutung des Arbeitsschutzes in Industriebetrieben eingegangen. Ergänzend werden einige Aktionsbereiche des Arbeitsschutzes aufgezeigt. Anschließend wird am Beispiel des betrieblichen Arbeits- und Gesundheitsschutzes sowie des industriellen Umweltschutzes in technische Managementsysteme eingeführt. Basierend auf rechtlichen Grundlagen sowie bestehenden Normen werden fachspezifische und organisatorische Aspekte derartiger Managementsysteme behandelt. Hierzu wird auf realisierte Managementsysteme eingegangen und deren weiterführenden Entwicklung diskutiert. Schließlich werden Verbindungen zum Qualitätsmanagement aufgezeigt und die Einbindung dieser Systeme in ein integriertes Managementsystem erörtert. Abschließend wird auf Aspekte des Monitorings und Controllings eingegangen.

Lehrveranstaltung: Industrieller Arbeits- und Umweltschutz**LV-Schlüssel: [21037]****Lehrveranstaltungsleiter:** Zülch, Kiparski**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Sicherheitswissenschaft I [WI3INGINTER3] (S. 84), Sicherheitswissenschaft II [WI3INGINTER4] (S. 85)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4(2), 2 SPO)

Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Vermittelt wird ein Basiswissen zur Erkennung der Bedeutung von Arbeits- Umwelt- und Gesundheitsschutz. Zur Vertiefung des Wissens werden Fallbeispiele aus der Praxis in Gruppen bearbeitet. Zu den Inhalten gehört u.a.: Definitionen im Arbeits-, Umwelt- und Gesundheitsschutz, Regelkreis für menschl. Verhalten, Ursachen für menschl. Verhalten, Verantwortung, Ursachenkette, verhaltensbedingte Unfallursachen, Rechte und Pflichten von Mitarbeitern und Unternehmen, Gefahrstoffrecht, Dosis-Wirkungs-Prinzip, Ersatzstoff-Problematik, Grundlagen der Ergonomie, Bildschirmarbeitsplatzverordnung, Verbraucherschutz, Sicherheitskennzeichnung, Umweltbelastung, Ursachen der Umweltprobleme, rechtliche Grundlagen im Umweltschutz, Umweltstrategien, Umweltverträglichkeitsprüfung, moderne Gesundheitskonzepte, Belastungs-Bearbeitungs-Konzept, Aufgaben von Betriebsärzten und Sicherheitsingenieuren, Zuständigkeiten bei der Gefährdungsbeurteilung, Präsentationshinweise und Kreativitätstechniken.

Anmerkungen

Um eine Voranmeldung im Wintersemester wird gebeten.

Lehrveranstaltung: Materialflusslehre**LV-Schlüssel: [21051]****Lehrveranstaltungsleiter:** Kai Furmans**Leistungspunkte (LP):** 6 **SWS:** 3/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Technische Logistik [WI3INGMB13] (S. [62](#))**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO). Durch die Abgabe von Übungsblättern kann ein Bonus für die schriftliche Prüfung erworben werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Diese Vorlesung vermittelt Grundlagen der Materialflusslehre. Der Student soll lernen, wie man Materialflusssysteme modelliert und nach quantitativen Gesichtspunkten bewerten kann.

Inhalt

- Materialflusselemente: Förderstrecken, Verzweigungen, Zusammenführungen
- Modellbildung von Materialflusssystemen mit Graphen und Matrizen
- Warteschlangentheorie
- Simulation
- Untersuchung des IST-Zustandes
- Planung des Soll-Zustandes mit Material- und Informationsfluss

Ergänzungsliteratur

Arnold, Dieter; Furmans, Kai: Materialfluss in Logistiksystemen, Springer, 2005 (VDI)

Lehrveranstaltung: Logistiksysteme auf Flughäfen**LV-Schlüssel: [21056]****Lehrveranstaltungsleiter:** Brendlin**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Technische Logistik [WI3INGMB13] (S. 62)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (nach §4(2), 2 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist, Einblick in förder-technische und informationstechnische Abläufe auf Flughäfen zu geben, ferner Grundkenntnisse über den Flugverkehr und das Rechtsumfeld zu vermitteln.

Inhalt

- Entwicklungen des Flugverkehrs
- Rechtsgrundlagen
- Infrastruktur (u. a. Personen-, Gepäck, Frachtbeförderung)
- Ver- und Entsorgungsvorgänge
- Logistische Prozessnetzwerke
- Informationslogistik

Anmerkungen

Es handelt sich um eine Blockveranstaltung. Eine Anmeldung ist erforderlich.

Lehrveranstaltung: Sicherheitstechnik**LV-Schlüssel: [21061]****Lehrveranstaltungsleiter:** Kany**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Sicherheitswissenschaft I [WI3INGINTER3] (S. 84), Sicherheitswissenschaft II [WI3INGINTER4] (S. 85)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Die Lehrveranstaltung vermittelt Basiswissen über die Sicherheitstechnik. Im Speziellen beschäftigt sie sich mit den Grundlagen von Gesundheit am Arbeitsplatz und Arbeitssicherheit in Deutschland, den nationalen und europäischen Sicherheitsregeln und den Grundlagen sicherheitsgerechter Maschinenkonstruktionen. Die Umsetzung dieser Aspekte wird an Beispielen aus der Förder- und Lagertechnik dargestellt. Schwerpunkte dieser Vorlesung sind: Grundlagen des Arbeitsschutzes, Sicherheitstechnisches Regelwerk, Sicherheitstechnische Grundprinzipien für die Konstruktion von Maschinen, Schutzeinrichtungen und -systeme, Systemsicherheit mit Risikoanalysen, Elektronik in der Sicherheitstechnik, Sicherheitstechnik in der Lager- und Fördertechnik, Elektrische Gefahren, Ergonomie. Behandelt werden also v.a. die technischen Maßnahmen zur Reduzierung der Risiken bei bestimmten technischen Sachverhalten.

Lehrveranstaltung: Mobile Arbeitsmaschinen**LV-Schlüssel: [21073]****Lehrveranstaltungsleiter:** Marcus Geimer**Leistungspunkte (LP):** 6 **SWS:** 4**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mobile Arbeitsmaschinen [WI3INGMB15] (S. 67)**Erfolgskontrolle**

Siehe Modulbeschreibung.

VoraussetzungenDer vorherige Besuch der Veranstaltung *Fluidtechnik* [21093] wird empfohlen.**Bedingungen**

Keine.

Lernziele

Dem Studenten sollen Grundlagen zum Aufbau und zur Auslegung mobiler Arbeitsmaschinen vermittelt werden. Diese Grundlagen werden hauptsächlich durch Referenten aus der Industrie praxisnah vorgestellt. Dabei werden auch die typischen Arbeitsprozesse der mobilen Arbeitsmaschinen dargestellt.

Inhalt

- Vorstellung der benötigten Komponenten und Maschinen
- Grundlagen zum Aufbau der Gesamtsysteme
- Praktischer Einblick in die Entwicklung

Medien

Skript zur Veranstaltung.

Lehrveranstaltung: Logistik**LV-Schlüssel: [21078]****Lehrveranstaltungsleiter:** Kai Furmans**Leistungspunkte (LP):** 6 **SWS:** 3/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Supply Chain Management [WI3BWLISM2] (S. 31)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4, Abs. 2, 1 SPO). Durch die Abgabe von Übungsblättern kann ein Bonus für die schriftliche Prüfung erworben werden.

Voraussetzungen

Der Besuch der Vorlesungen „Lineare Algebra“ und „Stochastik“ wird vorausgesetzt.

Bedingungen

Keine.

Lernziele

Der Student kann grundlegende Fragestellungen aus den Bereichen der Planung und des Betriebs von Materialfluss- und Logistiksystemen einordnen und kann mit geeigneten Verfahren Planungen durchführen. Er kennt die wesentlichen Elemente von Materialfluss- und Logistiksystemen und kann eine Abschätzung der Leistungsfähigkeit durchführen.

Inhalt

Einführung

- Historischer Überblick
- Entwicklungslinien
- Struktur

Aufbau von Logistiksystemen

Distributionslogistik

- Standortplanung
- Touren- und Routenplanung
- Distributionszentren

Bestandsmanagement

- Bedarfsplanung
- Lagerhaltungspolitiken
- Bullwhip-Effekt

Produktionslogistik

- Layoutplanung
- Materialfluß
- Steuerungsverfahren

Beschaffungslogistik

- Informationsfluss
- Transportorganisation
- Steuerung und Entwicklung eines Logistiksystems
- Kooperationsmechanismen
- Lean SCM
- SCOR-Modell

Identifikationstechniken

Medien

Tafel, Datenprojektor In Übungen ergänzend Nutzung von PCs

Ergänzungsliteratur

- Arnold/Isermann/Kuhn/Tempelmeier. Handbuch Logistik, Springer Verlag, 2002 (Neuaufgabe in Arbeit)
- Domschke. Logistik, Rundreisen und Touren, Oldenbourg Verlag, 1982
- Domschke/Drexl. Logistik, Standorte, Oldenbourg Verlag, 1996
- Gudehus. Logistik, Springer Verlag, 2007
- Neumann-Morlock. Operations-Research, Hanser-Verlag, 1993
- Tempelmeier. Bestandsmanagement in Supply Chains, Books on Demand 2006
- Schönsleben. Integrales Logistikmanagement, Springer, 1998

Lehrveranstaltung: Grundlagen der Technischen Logistik**LV-Schlüssel: [21081]****Lehrveranstaltungsleiter:** Mittwoollen**Leistungspunkte (LP):** 6 **SWS:** 3/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Technische Logistik [WI3INGMB13] (S. 62)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO).

Voraussetzungen

Technisches Verständnis wird empfohlen.

Bedingungen

Keine.

Lernziele

Diese Vorlesung vermittelt Grundlagen der Technischen Logistik.

Inhalt

- Grundlagen
- Wirkmodell fördertechnischer Maschinen
- Elemente zur Orts- und Lageveränderung
- Prozesse der Technischen Logistik
- Antriebe (Energieübertragung, Übertragungsglieder, Kennlinien, Steuerung und Regelung)
- Betrieb fördertechnischer Maschinen
- Aufbau und Funktion ausgewählter Materialflusselemente (Regalbediengerät, Zusammenführung, Verzweigung, Kran, FTS, etc.)

Lehrveranstaltung: Logistik in der Automobilindustrie**LV-Schlüssel: [21085]****Lehrveranstaltungsleiter:** Kai Furmans**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Technische Logistik [WI3INGMB13] (S. [62](#))**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (nach §4(2), 2 SPO). Bei großer Teilnehmerzahl wird die Prüfung (nach §4(2), 1 SPO) schriftlich durchgeführt.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel dieser Vorlesung ist, die Bedeutung logistischer Fragestellungen für die Automobilindustrie zu vermitteln.

Inhalt

- ein Grundmodell der Automobilproduktion und -distribution
- Logistische Anbindung der Zulieferer (Aufgaben bei Disposition und physischer Abwicklung; Methoden; Lösungsmodelle)
- Die Fahrzeugproduktion mit den speziellen Fragestellungen im Zusammenspiel von Rohbau, Lackierung und Montage (Reihenfolgeplanung; Teilebereitstellung für die Montage)
- Fahrzeugdistribution und Verknüpfung mit den Vertriebsprozessen (Physische Abwicklung; Planung und Steuerung)

Lehrveranstaltung: Lager- und Distributionssysteme**LV-Schlüssel: [21086]****Lehrveranstaltungsleiter:** Lippolt**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Technische Logistik [WI3INGMB13] (S. 62)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Es werden Grundkenntnisse vermittelt, um Material- und Informationsprozesse in Lager- und Distributionssystemen verstehen und quantitativ bewerten zu können.

Inhalt

- Steuerung und Organisation von Distributionszentren
- Analytische Modelle zur Analyse und Dimensionierung von Lagersystemen
- Distribution Center Reference Model (DCRM)
- Lean Distribution
- Die Prozesse vom Wareneingang bis zum Warenausgang
- Planung und Controlling
- Distributionsnetzwerke

Anmerkungen

Es handelt sich um eine Blockveranstaltung. Die Anmeldung ist erforderlich.

Lehrveranstaltung: Anwendung der Technischen Logistik in der Warensortier- und Verteil- technik [21089]

LV-Schlüssel:

Lehrveranstaltungsleiter: Foller

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Einführung in die Technische Logistik [WI3INGMB13] (S. [62](#))

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (nach §4(2), 2 SPO).

Aus den Noten der Teilprüfungen wird die Modulnote gebildet. Die Modulnote kann durch eine Seminararbeit am IFL um eine Notenstufe (0,3) verbessert werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Es werden Grundkenntnisse der Warensortiertechnik vermittelt.

Inhalt

- Einsatzmerkmale, Klassifizierung, Auslegung, Dimensionierung, Kostenbetrachtungen Waren-sortieranlagen
- Relevante Regelwerke, moderne Steuerungs- und Antriebskonzepte

Lehrveranstaltung: Bus-Steuerungen**LV-Schlüssel: [21092]****Lehrveranstaltungsleiter:** Marcus Geimer**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugtechnik [WI3INGMB5] (S. 65), Mobile Arbeitsmaschinen [WI3INGMB15] (S. 67)**Erfolgskontrolle**Erfolgskontrolle im Rahmen des Moduls *Mobile Arbeitsmaschinen*: siehe Modulbeschreibung.Erfolgskontrolle im Rahmen des Moduls *Fahrzeugtechnik*: Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.**Voraussetzungen**

Es werden Grundkenntnisse der Elektrotechnik empfohlen. Programmierkenntnisse sind ebenfalls hilfreich.

Bedingungen

Keine.

Lernziele

Vermittlung eines Überblicks über die theoretische sowie anwendungsbezogene Funktionsweise verschiedener Bussysteme. Nach der Teilnahme an der praktisch orientierten Vorlesung sind die Studierenden in der Lage, sich ein Bild von Kommunikationsstrukturen verschiedener Anwendungen zu machen, einfache Systeme zu entwerfen und den Aufwand zur Programmierung eines Gesamtsystems abzuschätzen.

Inhalt

- Erlernen der Grundlagen der Datenkommunikation in Netzwerken
- Übersicht über die Funktionsweise aktueller Feldbusse
- Detaillierte Betrachtung der Funktionsweise und Einsatzgebiete von CAN-Bussen
- Praktische Umsetzung des Erlernten durch die Programmierung einer Beispielanwendung (Hardware wird gestellt)

Ergänzungsliteratur

- Etschberger, K.: Controller Area Network, Grundlagen, Protokolle, Bausteine, Anwendungen; München, Wien: Carl Hanser Verlag, 2002.
- Engels, H.: CAN-Bus - CAN-Bus-Technik einfach, anschaulich und praxisnah dargestellt; Poing: Franzis Verlag, 2002.

Anmerkungen

Die Veranstaltung wird um interessante Vorträge von Referenten aus der Praxis ergänzt.

Lehrveranstaltung: Fluidtechnik**LV-Schlüssel: [21093]****Lehrveranstaltungsleiter:** Marcus Geimer**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugtechnik [WI3INGMB5] (S. 65), Mobile Arbeitsmaschinen [WI3INGMB15] (S. 67)**Erfolgskontrolle**Erfolgskontrolle im Rahmen des Moduls *Mobile Arbeitsmaschinen*: siehe Modulbeschreibung.Erfolgskontrolle im Rahmen des Moduls *Fahrzeugtechnik*: Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.**Voraussetzungen**

Es werden mechanische und fluidtechnische Grundlagen empfohlen.

Bedingungen

Keine.

Lernziele

Der Studierende ist in der Lage:

- die physikalischen Prinzipien der Fluidtechnik zu kennen und zu verstehen,
- gängige Komponenten zu kennen und deren Funktionsweisen zu erläutern,
- die Vor- und Nachteile unterschiedlicher Komponenten zu kennen,
- Komponenten für einen gegebenen Zweck zu dimensionieren
- sowie einfache Systeme zu berechnen.

Inhalt

Im Bereich der Hydrostatik werden die Themenkomplexe

- Druckflüssigkeiten,
- Pumpen und Motoren,
- Ventile,
- Zubehör und
- Hydraulische Schaltungen betrachtet.

Im Bereich der Pneumatik die Themenkomplexe

- Verdichter,
- Antriebe,
- Ventile und
- Steuerungen betrachtet.

Lehrveranstaltung: Simulation gekoppelter Systeme**LV-Schlüssel: [21095]****Lehrveranstaltungsleiter:** Marcus Geimer**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugentwicklung [WI3INGMB14] (S. 64), Mobile Arbeitsmaschinen [WI3INGMB15] (S. 67)**Erfolgskontrolle**Erfolgskontrolle im Rahmen des Moduls *Mobile Arbeitsmaschinen*: siehe Modulbeschreibung.Erfolgskontrolle im Rahmen des Moduls *Fahrzeugentwicklung*: Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.**Voraussetzungen**

Empfehlenswert sind:

- Kenntnisse in ProE (idealerweise Wildfire 2.0)
- Grundkenntnisse in Matlab/Simulink
- Grundkenntnisse Maschinendynamik
- Grundkenntnisse Hydraulik

Bedingungen

Keine.

Lernziele

Am Beispiel der Arbeitsbewegung eines Radladers werden die Grenzen von Simulationsprogrammen dargestellt und die damit verbundenen Probleme. Als Lösung wird die gekoppelte Simulation mehrerer Programme an dem genannten Beispiel erarbeitet.

Inhalt

- Erlernen der Grundlagen von Mehrkörper- und Hydrauliksimulationsprogrammen
- Möglichkeiten einer gekoppelten Simulation
- Durchführung einer Simulation am Beispiel des Radladers

Ergänzungsliteratur

- Diverse Handbücher zu den Softwaretools in PDF-Form
- Informationen zum verwendeten Radlader

Lehrveranstaltung: Verbrennungsmotoren A**LV-Schlüssel: [21101]****Lehrveranstaltungsleiter:** Spicher**Leistungspunkte (LP):** 6 **SWS:** 4/2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120 min) (nach §4(2), 1 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 6 in die Gesamtnote des Moduls ein.

Voraussetzungen

Es werden Kenntnisse in Thermodynamik empfohlen.

Bedingungen

Keine.

Lernziele

Diese Vorlesung soll den Studenten grundlegende Kenntnisse über den Aufbau, den thermodynamischen Prozeß, die hauptsächlichen Motorvarianten von Otto- und Dieselmotoren, die Triebwerksdynamik und die Grundausslegung von Verbrennungsmotoren vermitteln. Dabei werden insbesondere die wärmetechnischen Vorgänge im Motor behandelt und auch die Problematik der Schadstoffemissionen von Verbrennungsmotoren.

Inhalt

1. Einführung
2. Triebwerksdynamik
3. Aufbau und Konstruktion - Grundlagen
4. Thermodynamik des Verbrennungsmotors
5. Wärmestrom im Verbrennungsmotor
6. Kraftstoffe
7. Motor- und Betriebskenngrößen
8. Prozeß des Ottomotors
9. Prozeß des Dieselmotors
10. Direkteinspritzung Ottomotor Grundlagen
11. Auslegung des Verbrennungsmotors

Medien

Skript zur Veranstaltung.

**Lehrveranstaltung: Betriebsstoffe für Verbrennungsmotoren und ihre Prüfung
Schlüssel: [21109]**

LV-

Lehrveranstaltungsleiter: Volz**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 3 in die Gesamtnote des Moduls ein.

VoraussetzungenErfolgreicher Abschluss der Veranstaltung *Verbrennungsmotoren A* [21101].

Es werden Grundkenntnisse in Chemie empfohlen.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist die Vermittlung grundlegender Kenntnisse über Art, Zusammensetzung und Bedeutung der Betriebsstoffe –Kraftstoffe, Schmierstoffe und Kühlstoffe- als wichtige Komponente im System heutiger Otto- und Diesel-Verbrennungsmotoren. Inhalt ist die Definition und der chemische Aufbau der Betriebsstoffe, die Bedeutung von Erdöl als ihr wesentlicher Rohstoff, ihre Herstellverfahren, ihre wichtigsten Eigenschaften, ihre Normungen und Spezifikationen nach DIN, EN, ASTM, API, ACEA usw., sowie die zugehörigen physikalisch/chemischen und motorischen Prüfverfahren. Außerdem werden auch die heutige Bedeutung und zukünftig erwartete Entwicklung bei konventionellen und alternativen Kraftstoffen unter der Prämisse von weltweiten Emissionsbeschränkungen und Energieeinsparungen behandelt.

Inhalt

1. Einführung /Grundlagen:
Chemie der Kohlenwasserstoffe,
Erdöl - Vorkommen, Gewinnung und Verarbeitung, Raffinerieverfahren
2. Kraftstoffe für Otto- und Dieselmotoren:
Herstellung, Zusammensetzung, Additive, Kraftstoffnormen nach EN und DIN
Verbrennung, Oktan- und Cetanzahlen, Schadstoffe, Abgasnachbehandlung usw.
Motorische Anforderungen, WWFC- und ACEA-Vorschriften, CEC-Prüfverfahren
Alternative Kraftstoffe für Otto- und Dieselmotoren
Synthesekomponenten und Alkohole
Erdgas und Pflanzenölester
Wasserstoff
3. Schmierstoffe für Otto- und Dieselmotoren:
Mineralölbasierende und synthetische Grundöle sowie Additive
Eigenschaften, Viskositätsklassen nach SAE

Medien

Skript zur Veranstaltung.

Lehrveranstaltung: Aufladung von Verbrennungsmotoren**LV-Schlüssel: [21112]****Lehrveranstaltungsleiter:** Golloch**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 3 in die Gesamtnote des Moduls ein.

VoraussetzungenDie Veranstaltung *Verbrennungsmotoren A* [21101] muss absolviert worden sein.**Bedingungen**

Keine.

Lernziele

Kennenlernen verschiedener Auflademechanismen für Verbrennungsmotoren, deren Einsatzgebiete und Auswirkungen auf den motorischen Prozess.

Inhalt

Die Vorlesung befasst sich mit dem in der Bedeutung stetig wachsenden Themengebiet der Aufladung von 4-Takt-Otto-, Diesel- und Gasmotoren als Maßnahmenpaket zur Leistungssteigerung sowie der Emissions- und Verbrauchssenkung. Nach Beschreibung der aufladetechnischen Grundlagen inklusive der Ladeluftkühlung werden die gebräuchlichen Verdichter mit ihren Einsatzmöglichkeiten und Betriebscharakteristiken vorgestellt. Einen weiteren Schwerpunkt bilden die - je nach Anwendungsgebiet - unterschiedlichen Aufladeverfahren, wobei neben den Basis-Aufladeverfahren Mechanische Aufladung und Abgasturboaufladung auch neuartige und komplexe Verfahren wie z.B. die zweistufig geregelte Aufladung oder die Registeraufladung behandelt werden. Darüber hinaus erfolgt eine Beschreibung der Unterschiede in den Brennverfahren zwischen Saug- und aufgeladenen Motoren.

Anmerkungen

Es handelt sich um eine Blockveranstaltung.

Lehrveranstaltung: Simulation von Spray- und Gemischbildungsprozessen in Verbrennungsmotoren [21114] LV-Schlüssel:

Lehrveranstaltungsleiter: Baumgarten

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Wintersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 3 in die Gesamtnote des Moduls ein.

Voraussetzungen

Die Veranstaltung *Verbrennungsmotoren A* [21101] muss absolviert worden sein.

Bedingungen

Keine.

Lernziele

Die Vorlesung „Simulation von Spray- und Gemischbildungsprozessen in Verbrennungsmotoren“ befasst sich mit dem in seiner Bedeutung stetig wachsenden Themengebiet der mathematischen Modellierung und der Simulation der dreidimensionalen Spray- und Gemischbildungsprozesse in Verbrennungsmotoren. Nach einer Beschreibung der grundlegenden Mechanismen und Kategorien der innermotorischen Spray- und Gemischbildung werden die erforderlichen Grundgleichungen abgeleitet, um dann Teilprozesse wie Strahlaufbruch, Tropfenabbremung, -verformung, -zerfall, -kollisionen, -verdampfung, Wandfilmbildung, Zündung etc. zu betrachten. Im Anschluss daran werden zukunftsweisende Gemischbildungsstrategien sowie die damit verbundenen Potenziale direkteinspritzender Motoren behandelt.

Inhalt

1. Grundlagen der Gemischbildung in Verbrennungsmotoren: Aufbruchsarten flüssiger Strahlen, Aufbruchsarten flüssiger Tropfen, Struktur motorischer Sprays, Spray-Wand-Interaktion
2. Einspritzsysteme und Düsentypen: direkteinspritzende Dieselmotoren, direkteinspritzende Ottomotoren,
3. Grundgleichungen der Fluidodynamik (1): Beschreibung der kontinuierlichen Phase, Eulersche Betrachtungsweise und materielle Ableitung, Erhaltungsgleichungen für eindimensionale Strömungen, Erhaltungsgleichungen für mehrdimensionale Strömungen, Turbulente Strömungen
4. Grundgleichungen der Fluidodynamik (2): Beschreibung der dispersen Phase, Spray Equation, Monte-Carlo-Methode, Stochastic-Parcel-Methode, Euler-Lagrangesche Beschreibung von Sprays,
5. Modellierung der Spray- und Gemischbildung (1), Primärzerfall: Blob-Methode, Verwendung von Verteilungsfunktionen, turbulenzinduzierter Primärzerfall, kavitationsinduzierter Primärzerfall, Primärzerfall von Hohlkegelsprays
6. Modellierung der Spray- und Gemischbildung (2) - Sekundärzerfall: phänomenologische Modelle, Taylor-Analogy Break-Up (TAB) Modell, Kelvin-Helmholtz-Modell, Rayleigh-Taylor-Modell, kombinierte Modelle
7. Modellierung der Spray- und Gemischbildung (3): Modellierung des aerodynamischen Tropfenwiderstandes, Modellierung der Tropfenverdampfung, Flash-Boiling, Modellierung der turbulenten Dispersion
8. Modellierung der Spray- und Gemischbildung (4): Modellierung von Tropfenkollisionen, Modellierung von Spray-Wandinteraktionen
9. Modellierung der Spray- und Gemischbildung (5): Modellierung von flüssigen Wandfilmen, Modellierung der Zündung,
10. Moderne Brennverfahren (1), DI-Dieselmotoren: konventionelle Dieselverbrennung, Mehrfacheinspritzung und Einspritzverlaufsformung, Piezo-Injektoren, variable Düsenkonzepte, Druckmodulation,
11. Moderne Brennverfahren (2), direkteinspritzende Benzinmotoren: Betriebsarten, Schichtladekonzepte
12. Moderne Brennverfahren (3), HCCI-Brennverfahren: Grundlagen, HCCI-Reaktionskinetik, Emissionsverhalten, Einflussparameter zur Steuerung von Zündung und Verbrennung

Anmerkungen

Es handelt sich um eine Blockveranstaltung.

Lehrveranstaltung: Methoden der Analyse der motorischen Verbrennung [21134] LV-Schlüssel:

Lehrveranstaltungsleiter: Wagner

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 3 in die Gesamtnote des Moduls ein.

Voraussetzungen

Die Veranstaltung *Verbrennungsmotoren A* [21101] muss absolviert worden sein.

Bedingungen

Keine.

Lernziele

Die Vorlesung dient hauptsächlich dazu, die Studenten mit modernen Methoden zur Analyse von Vorgängen in Verbrennungsmotoren vertraut zu machen. Hierbei werden sowohl spezielle Meßverfahren, wie optische Messungen und Lasermesstechniken behandelt, als auch die thermodynamische Modellierung des Motorprozesses. Die Studenten erfahren dabei, dass in Verbrennungsmotoren eine Vielzahl unterschiedlicher physikalischer Parameter gemessen werden müssen, um gesicherte theoretische Kenntnisse über die Vorgänge im Zylinder von Motoren zu gewinnen. Dazu gehört auch die Erfahrung, dass herkömmliche Meßmethoden bei Motoren oft nicht anwendbar sind, weil einerseits der Brennraum für viele derartige Verfahren nicht zugänglich ist und andererseits die Änderungen im Motor viel zu schnell ablaufen, um überhaupt meßtechnisch damit erfasst zu werden.

Inhalt

1. Energiebilanz am Motor
2. Energieumsetzung im Brennraum
3. Thermodynamische Behandlung des Motorprozesses
4. Strömungsgeschwindigkeiten
5. Flammenausbreitung
6. Spezielle Meßverfahren

Medien

Skript zur Veranstaltung.

Lehrveranstaltung: Verbrennungsmotoren B**LV-Schlüssel: [21135]****Lehrveranstaltungsleiter:** Spicher**Leistungspunkte (LP):** 3 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90 min) (nach §4(2), 1 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 4 in die Gesamtnote des Moduls ein.

VoraussetzungenDie Veranstaltung *Verbrennungsmotoren A* [21101] muss absolviert worden sein.

Es werden Kenntnisse in Thermodynamik empfohlen.

Bedingungen

Keine.

Lernziele

Diese Vorlesung ist die Ergänzung zur Hauptfachvorlesung *Verbrennungsmotoren A* [21101], wobei hier insbesondere die technischen Bauteile, der Ladungswechsel, die Abgasemission und deren Reduktion und die Akustik von Motoren behandelt werden. Ergänzend werden Sonderformen von Verbrennungsmotoren angesprochen und Zukunftsaspekte von Motoren diskutiert.

Inhalt

1. Konstruktionselemente des Verbrennungsmotors
2. Ladungswechsel und Aufladung
3. Abgasemissionen
4. Akustik des Verbrennungsmotors
5. Sonderverfahren, Direkteinspritzung Otto, Neuentwicklungen
6. Zukunft des Verbrennungsmotors

Medien

Skript zur Veranstaltung.

Lehrveranstaltung: Motorenmesstechnik**LV-Schlüssel: [21137]****Lehrveranstaltungsleiter:** Bernhardt**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Motorenentwicklung [WI3INGMB17] (S. 68), Verbrennungsmotoren [WI3INGMB16] (S. 69)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Note der schriftlichen Prüfung geht mit einem Gewichtungsfaktor von 3 in die Gesamtnote des Moduls ein.

VoraussetzungenDie Veranstaltung *Verbrennungsmotoren A* [21101] muss absolviert worden sein.**Bedingungen**

Keine.

Lernziele

Die Vorlesung dient hauptsächlich dazu, die Studenten mit moderner Meßtechnik an Verbrennungsmotoren vertraut zu machen. Hierbei insbesondere die grundlegenden Verfahren zur Bestimmung von Motorbetriebsparametern wie Drehmoment, Drehzahl, Leistung und Temperaturmessungen an unterschiedlichen Meßorten erklärt, sowie die evtl. auftretenden Meßfehler- und abweichungen angesprochen. Ferner werden die Meßtechniken zur Bestimmung von Luft- und Kraftstoffverbrauch und die zur thermodynamischen Auswertung notwendige Druckinduzierung behandelt. Ferner werden Grundkenntnisse heutiger Abgasmeßtechnik vermittelt.

Inhalt

1. Energiebilanz und Energieumsatz im Verbrennungsmotor
2. Prüfstands Aufbau
3. Erfassung motortechnischer Grundgrößen
4. Erfassung spezieller Motorkennwerte
5. Abgasanalyse

Medien

Skript zur Veranstaltung.

Lehrveranstaltung: Grundlagen der katalytischen Abgasnachbehandlung bei Verbrennungsmotoren [21138] LV-Schlüssel:

Lehrveranstaltungsleiter: Lox

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Motorenentwicklung [WI3INGMB17] (S. 68)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Note der Prüfung geht mit einem Gewichtungsfaktor von 3 in die Gesamtnote des Moduls ein.

Voraussetzungen

Die Veranstaltung *Verbrennungsmotoren A* [21101] muss absolviert worden sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt einen Überblick über die wissenschaftlichen Grundlagen der katalytischen Abgasnachbehandlungstechnik, sowie die technischen, politischen und wirtschaftlichen Parameter seiner Anwendung bei PKW- und LKW-Verbrennungsmotoren,
- kennt die wirtschaftlichen Rahmenbedingungen katalytischer Abgasnachbehandlung .

Der/die Studierende

- besitzt einen Überblick über die wissenschaftlichen Grundlagen der katalytischen Abgasnachbehandlungstechnik, sowie die technischen, politischen und wirtschaftlichen Parameter seiner Anwendung bei PKW- und LKW-Verbrennungsmotoren,
- kennt die wirtschaftlichen Rahmenbedingungen katalytischer Abgasnachbehandlung .

Inhalt

Die Studenten erfahren zunächst welche Schadstoffe in Verbrennungsmotoren gebildet und emittiert werden, warum diese Schadstoffe bedenklich sind und welche Maßnahmen der Gesetzgeber zu ihrer Reduzierung getroffen hat. Im Anschluß wird der Aufbau einer katalytischen Abgasnachbehandlungsanlage stufenweise erklärt und es werden die wesentlichen Betriebs-, sowie Auslegungsparameter dargestellt. Auf dieser Basis wird anhand von praktischen Beispielen die Anwendung dieser Technik bei stöchiometrischen Benzinmotoren, bei Magermotoren und bei Dieselmotoren für PKW und LKW beschrieben. Die wirtschaftlichen Rahmenbedingungen dieser Technologie werden anhand von Edelmetallpreisentwicklungen und der Vorgehensweise bei der Aufarbeitung umrissen.

Medien

Skript zur Veranstaltung.

Pflichtliteratur

Wird in der Veranstaltung bekannt gegeben.

Lehrveranstaltung: Grundsätze der Nutzfahrzeugentwicklung II**LV-Schlüssel: [21198]****Lehrveranstaltungsleiter:** Zürn**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugentwicklung [WI3INGMB14] (S. 64), Mobile Arbeitsmaschinen [WI3INGMB15] (S. 67)**Erfolgskontrolle**Erfolgskontrolle im Rahmen des Moduls *Mobile Arbeitsmaschinen*: siehe Modulbeschreibung.Erfolgskontrolle im Rahmen des Moduls *Fahrzeugentwicklung*: Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.**Voraussetzungen**Der vorherige Besuch der Veranstaltung *Grundsätze der Nutzfahrzeugentwicklung I* [21810] wird empfohlen.**Bedingungen**

Keine.

Lernziele

Die Studierenden sollen die Fähigkeit vermittelt bekommen, präzise auf den Einsatzbereich abgestimmte Gesamtkonzeptionen zu erstellen. Sie lernen unterschiedliche Antriebsarten kennen, wobei die einzelnen Bauteile detailliert erläutert werden. Sie werden des Weiteren auch mit elektrotechnischen und elektronischen Systemen vertraut gemacht.

Inhalt

1. Antrieb und Antriebsstrang der Nutzfahrzeuge
2. Rahmen
3. Achsaufhängung
4. Bremsanlagen
5. Elektrotechnik
6. Elektroniksysteme

Ergänzungsliteratur

1. Schittler, M., Heinrich, R., Kerschbaum, W.: Mercedes-Benz Baureihe 500 - neue V-Motorengeneration für schwere Nutzfahrzeuge, MTZ 57 Nr. 9, S. 460 ff., 1996
2. Robert Bosch GmbH (Hrsg.): Bremsanlagen für Kraftfahrzeuge, VDI-Verlag, Düsseldorf, 1. Auflage, 1994
3. Rubi, V., Striffler, P. (Hrsg. Institut für Kraftfahrwesen RWTH Aachen): Industrielle Nutzfahrzeugentwicklung, Schriftenreihe Automobiltechnik, 1993

Lehrveranstaltung: Technische Schwingungslehre**LV-Schlüssel: [21212]****Lehrveranstaltungsleiter:** Seemann, Boyaci**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mechanische Modellbildung für technische Anwendungen [WI3INGMB12] (S. 66)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann jederzeit wiederholt werden.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Die Kurse *Technische Mechanik I* [21208] und *Technische Mechanik II* [21226] müssen erfolgreich abgeschlossen worden sein.**Bedingungen**

Keine.

Lernziele

Der Studierende ist in der Lage, technische Probleme der Festigkeitslehre und der Dynamik selbstständig zu analysieren.

Er kennt und versteht die Berechnungsverfahren der Festigkeitslehre und der Dynamik.

Inhalt

Darstellung von Schwingungen, Fourierreihe, Fouriertransformation, Schwingungen von Einfreiheitsgradsystemen mit und ohne Dämpfung, erzwungene Schwingungen von Einfreiheitsgradsystemen, Schwingungen von Mehrfreiheitsgradsystemen, Eigenwertproblem, Rayleighscher Quotient, Näherungsverfahren, Erzwungene Schwingungen von Mehrfreiheitsgradsystemen, modale Transformation, Schwingungen von Kontinua, Eigenwertprobleme bei freien Schwingungen von Saiten, Stäben und Balken, Lavaläufer in isotroper und anisotroper Lagerung, Effekte bei innerer Dämpfung, Gleich- und Gegenlauf

Ergänzungsliteratur

Hagedorn, P.: Technische Schwingungslehre I und II

Lehrveranstaltung: Maschinendynamik**LV-Schlüssel: [21224]****Lehrveranstaltungsleiter:** N.N.**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mechanische Modellbildung für technische Anwendungen [WI3INGMB12] (S. 66)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem Zeitpunkt wiederholt werden.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Die Kurse *Technische Mechanik I* [21208] und *Technische Mechanik II* [21226] müssen erfolgreich abgeschlossen worden sein.**Bedingungen**

Keine.

Lernziele

Der Studierende ist in der Lage, technische Probleme der Festigkeitslehre und der Dynamik selbstständig zu analysieren.

Er kennt und versteht die Berechnungsverfahren der Festigkeitslehre und der Dynamik.

Inhalt

Starre Rotoren: Beweg.glchn., instationäres Anfahren, stationärer Betrieb, Auswuchten.

Elastische Rotoren: Laval-Rotor (Beweg.glchn., instationärer und stationärer Betrieb, biegekritische Drehzahl, Zusatzeinflüsse), mehrfach und kontinuierlich besetzte Wellen, Auswuchten.

Dynamik der Hubkolbenmaschine: Kinematik und Beweg.glchn., Massen- und Leistungsausgleich.

Schaufelschwingungen: freie und erzwungene Biegeschwingungen, Fliehkrafteinfluss, Beanspruchung.

Medien

Skript zur Veranstaltung

Lehrveranstaltung: Technische Mechanik II für Wirtschaftsingenieure [21226]**LV-Schlüssel:****Lehrveranstaltungsleiter:** Carsten Proppe**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung ingenieurwissenschaftlicher Grundlagen [WI3INGMB8] (S. 73)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (75 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden. Erlaubte Hilfsmittel zur Klausur sind ein nicht-programmierbarer Taschenrechner sowie Literatur.

Voraussetzungen

Das Modul *Technische Mechanik I* [WI1ING3] muss erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der Studierende versteht die grundlegenden Elemente der Technischen Dynamik. Er ist in der Lage einfache dynamische Modelle aufzustellen und Berechnungen selbständig durchzuführen.

Inhalt

- Kinematische Grundbegriffe
- Kinetik des Massenpunktes
- Kinematik starrer Körper
- Ebene
- Kinetik des starren Körpers
- Stoßvorgänge
- Schwingungssysteme

Medien

- Skript zur Veranstaltung. (Skriptenverkauf des Studentenwerks)
- Folien zur Veranstaltung. (Verfügbar mit und ohne den in der Vorlesung gemachten Ergänzungen unter <https://rzelearn-pub.rz.uni-karlsruhe.de>)
- Digitale Aufzeichnungen der Vorlesung. (Verfügbar über die Universitäts-Bibliothek)

Lehrveranstaltung: Höhere Technische Festigkeitslehre**LV-Schlüssel: [21252]****Lehrveranstaltungsleiter:** Böhlke**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mechanische Modellbildung für technische Anwendungen [WI3INGMB12] (S. 66)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Die Kurse *Technische Mechanik I* [21208] und *Technische Mechanik II* [21226] müssen erfolgreich abgeschlossen worden sein.**Bedingungen**

Keine.

Lernziele

Der Studierende ist in der Lage, technische Probleme der Festigkeitslehre und der Dynamik selbstständig zu analysieren.

Er kennt und versteht die Berechnungsverfahren der Festigkeitslehre und der Dynamik.

Inhalt

Grundlagen der Tragwerkstheorien; Beschreibung der Material- und Festigkeitseigenschaften von Werkstoffen; Verfestigungseigenschaften metallischer Werkstoffe; Versagen von Werkstoffen durch Verformungslokalisierung, Schädigung oder Bruch

Lehrveranstaltung: Praktikum in experimenteller Festigkeitslehre LV-Schlüssel: [21252p]

Lehrveranstaltungsleiter: Böhlke

Leistungspunkte (LP): 4.5 **SWS:** 3

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Mechanische Modellbildung für technische Anwendungen [WI3INGMB12] (S. 66)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form von einzureichenden Versuchsprotokollen (nach §(4)2, 3 SPO). Die Protokolle werden korrigiert aber nicht benotet.

Voraussetzungen

Die Kurse *Technische Mechanik I* [21208] und *Technische Mechanik II* [21226] müssen erfolgreich abgeschlossen worden sein. Es wird empfohlen die Vorlesung *Höhere Technische Festigkeitslehre* [21252] zu besuchen.

Bedingungen

Keine.

Lernziele

Der Studierende ist in der Lage, technische Probleme der Festigkeitslehre und der Dynamik selbstständig zu analysieren. Er kennt und versteht die Berechnungsverfahren der Festigkeitslehre und der Dynamik.

Inhalt

Grundlagenversuche zum Materialverhalten moderner Verbundwerkstoffe und begleitende theoretische Einführungen

Lehrveranstaltung: Simulation im Produktentstehungsprozess**LV-Schlüssel: [21264]****Lehrveranstaltungsleiter:** Ovtcharova, Albers, Böhlke**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mechanische Modellbildung für technische Anwendungen [WI3INGMB12] (S. 66)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 min) (nach §4(2), 2 SPO).

Die Prüfung wird in jedem ordentlichen Prüfungszeitraum angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen erfolgreich abgeschlossen sein.

Die Kurse *Technische Mechanik I* [21208] und *Technische Mechanik II* [21226] müssen erfolgreich abgeschlossen worden sein.**Bedingungen**

Keine.

Lernziele

Der Studierende ist in der Lage, technische Probleme der Festigkeitslehre und der Dynamik selbstständig zu analysieren.

Er kennt und versteht die Berechnungsverfahren der Festigkeitslehre und der Dynamik.

Inhalt

Klassische und moderne Produktentstehungsprozesse, Theoretische Grundlagen der Berechnungsverfahren, Kopplung aller Methoden zu einem Prozess, Informationsintegration, IT-Systeme, Visualisierung und Bewertung

Lehrveranstaltung: Product Lifecycle Management**LV-Schlüssel: [21350]****Lehrveranstaltungsleiter:** Jivka Ovtcharova**Leistungspunkte (LP):** 6 **SWS:** 3/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Product Lifecycle Management [WI3INGMB21] (S. 75)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung im Umfang von 90 Minuten (nach § 4 (2), 1 SPO).

Die NOte entspricht der Note der schriftlichen Prüfung.

Voraussetzungen

Keine.

BedingungenDie Lehrveranstaltung ist Pflicht im Modul *Product Lifecycle Management* [WW4INGMB21] und muss geprüft werden.**Lernziele**

Der/ die Studierende

- besitzt grundlegende Informationen über vielfältigen Informationen, die während des gesamten Produktlebenszyklus entstehen,
- beherrscht Methoden des PLM zur Durchführung von Geschäftsprozessen,
- versteht die Planung und Steuerung von Ressourcen, basierend auf den verwendeten Methoden der Informationsverarbeitung (Informationsflussgestaltung und Datenmodellierung).

Inhalt

In der Vorlesung wird der Management- und Organisationsansatz des Product Lifecycle Management dargestellt. Dabei wird auf folgende grundlegende Problemstellungen eingegangen:

- Welche Anforderungen werden an PLM gestellt?
- Welche Funktionen und Aufgaben muss ein PLM-System aufgrund der Anforderungen erfüllen?
- Wie werden diese Funktionen und Aufgaben auf der IT-Ebene umgesetzt?
- Welches Nutzenpotential bietet PLM heutigen Unternehmen?

Welche Kosten verursacht die Einführung von PLM in einem Unternehmen?

Medien

Skript zur Veranstaltung, Passwort wird in Vorlesung bekanntgegeben.

Lehrveranstaltung: Product Lifecycle Management in der Fertigungsindustrie
Schlüssel: [21366]**LV-****Lehrveranstaltungsleiter:** Gunter Meier**Leistungspunkte (LP):** 3 **SWS:** 2/0**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Product Lifecycle Management [WI3INGMB21] (S. 75)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung im Umfang von 30 Minuten (nach § 4 (2), 2 SPO).
Die Note entspricht der Note der mündlichen Prüfung.

Voraussetzungen

Der vorherige Besuch der Veranstaltung Product Lifecycle Management [21350] wird empfohlen.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- versteht den technischen und organisatorischen Ablauf eines PLM-Projekts,
- besitzt grundlegende Kenntnisse über die Einführung eines PLM-Systems in einem Unternehmen.

Inhalt

Die Vorlesung stellt den PLM-Prozess allgemein und konkret am Beispiel der Heidelberger Druckmaschinen vor. Es werden der technische und organisatorische Ablauf eines PLM-Projekts sowie Themen wie Mitarbeitermotivation und Wirtschaftlichkeit vermittelt. Ein weiteres Thema ist die Einführung eines PLM-Systems als Projekt (Strategie, Herstellerauswahl, Barrieren gegen PLM, PLM und Psychologie).

Medien

Skript zur Veranstaltung, wird in der Vorlesung verteilt.

Lehrveranstaltung: Rechnerintegrierte Planung neuer Produkte**LV-Schlüssel: [21387]****Lehrveranstaltungsleiter:** Roland Kläger**Leistungspunkte (LP):** 3 **SWS:** 2/0**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Product Lifecycle Management [WI3INGMB21] (S. 75)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung im Umfang von 30 Minuten (nach§ 4(2), 2 SPO).

Die Note entspricht der Note der Prüfung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- versteht die Standardabläufe im Produktplanungsbereich,
- besitzt grundlegende Kenntnisse über Zusammenhänge, Vorgänge und Strukturelemente als Handlungsleitfaden bei der Planung neuer Produkte,
- besitzt grundlegende Kenntnisse über die Grundlagen und Merkmale der Rapid Prototyping Verfahrenstechnologien,
- versteht die simultane Unterstützung des Produktplanungsprozesses durch entwicklungsbegleitend einsetzbare Rapid Prototyping (RP)-Systeme.

Inhalt

Die Steigerung der Kreativität und Innovationsstärke bei der Planung und Entwicklung neuer Produkte wird u.a. durch einen verstärkten Rechneinsatz für alle Unternehmen zu einer der entscheidenden Einflussgrößen für die Wettbewerbsfähigkeit der Industrie im globalen Wettbewerb geworden ist.

Entsprechend verfolgt die Vorlesung folgende Ziele:

- Das Grundverständnis für Standardabläufe im Produktplanungsbereich erlangen, Kenntnis über Zusammenhänge, Vorgänge und Strukturelemente erwerben und als Handlungsleitfaden bei der Planung neuer Produkte benutzen lernen;
- Kenntnis über die Anforderungen und Möglichkeiten der Rechnerunterstützung erhalten, um die richtigen Methoden und Werkzeuge für die effiziente und sinnvolle Unterstützung eines spezifischen Anwendungsfalles auszuwählen;
- mit den Elementen und Methoden des rechnerunterstützten Ideenmanagements vertraut gemacht werden;
- die Möglichkeiten der simultanen Unterstützung des Produktplanungsprozesses durch entwicklungsbegleitend einsetzbare Rapid Prototyping (RP)-Systeme kennen lernen;

Kenntnis über die Grundlagen und Merkmale dieser RP-Verfahrenstechnologien erwerben und - in Abhängigkeit des zu entwickelnden Produkts - anhand von Beispielen effizient und richtig zur Anwendung bringen können.

Medien

Skript zur Veranstaltung wird in der Vorlesung verteilt.

Lehrveranstaltung: Werkstoffkunde III**LV-Schlüssel: [21553]****Lehrveranstaltungsleiter:** Wanner**Leistungspunkte (LP):** 6 **SWS:** 4**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (40min.) zum vereinbarten Termin (nach §4(2), 2).

Die Wiederholungsprüfung findet nach Vereinbarung statt.

Voraussetzungen

Die Veranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Der Studierende kennt den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen. Er besitzt damit die grundlegenden Kenntnisse, um über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Inhalt

Die Prinzipien der Gefüge- und Eigenschaftsbeeinflussung von metallischen Werkstoffen werden am Beispiel der Eisenbasis-Werkstoffe vertieft.

- Thermodynamische Grundlagen
- Keimbildung und Keimwachstum
- Thermisch aktivierte Atombewegungen
- Das metastabile Zustandsschaubild Eisen-Eisenkarbid Fe₃C
- Auswirkungen von Legierungselementen auf Eisenkohlenstoff-Legierungen
- Nichtgleichgewichtsgefüge
- Mehrkomponentige Eisenbasislegierungen
- Wärmebehandlungsverfahren
- Härbarkeit

Medien

Skript und Arbeitsmaterialien zur Veranstaltung werden in der Vorlesung ausgegeben.

Ergänzungsliteratur

1. VDEh: Werkstoffkunde Stahl, Bd. 1: Grundlagen, Springer-Verlag, 1984
2. Honeycombe, R., Bhadeshia, H.: Steels - Microstructure and Properties, Edward Arnold, 1995
3. Macherauch: Praktikum in Werkstoffkunde, 10. Aufl., 1992

Anmerkungen

Die Veranstaltung wird im zweijährigen Turnus angeboten.

Lehrveranstaltung: Werkstoffe für den Leichtbau**LV-Schlüssel: [21574]****Lehrveranstaltungsleiter:** Weidenmann**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) zum vereinbarten Termin (nach §4(2), 2 SPO).

Die Wiederholungsprüfung findet nach Vereinbarung statt.

Voraussetzungen

Erfolgreicher Abschluss der Veranstaltung *Werkstoffkunde I* [21760].

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Der Studierende kennt den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen. Er besitzt damit die grundlegenden Kenntnisse, um über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Inhalt

Die Reduktion des Gewichtes von tragenden Strukturen in verschiedensten Anwendungen ist heute mit die wichtigste Triebfeder für innovative Werkstoffentwicklungen. Ziel dieser Vorlesung ist daher die Vermittlung von vertieften Kenntnissen über Leichtbauwerkstoffe.

Nach einer kurzen allgemeinen Einführung in die Thematik des Werkstoffleichtbaus werden im Rahmen der Vorlesung insbesondere metallische Leichtbauwerkstoffe und Verbundwerkstoffe, vor allem mit polymerer Matrix, detailliert betrachtet. Fallbeispiele zu aktuellen Fragestellungen aus der industriellen Praxis runden die Lehrveranstaltung ab.

Medien

Skript zur Veranstaltung (Ausgabe in der Vorlesung).

Ergänzungsliteratur

- Anwendungstechnologie Aluminium: Ostermann, F., Springer-Verlag, ISBN: 978-3-540-23882-9, 2007
- Magnesium Technology: Friedrich, H.; Mordike, B. L., Springer-Verlag, ISBN: 978-3-540-20599-9, 2005
- Titanium: Lütjering, G.; Williams, J. C., Springer-Verlag, ISBN: 978-3-540-71397-5, 2007
- Handbuch der Verbundwerkstoffe: Neitzel, M.; Mitschang, P., Hanser Fachbuchverlag, ISBN: 978-3-446-22041-6, 2004
- Werkstoffe 2: Metalle, Keramiken und Gläser, Kunststoffe und Verbundwerkstoffe, Ashby, M. F.; Jones, D. R. H.; Heinzelmann, M. (Hrsg.), Spektrum Akademischer Verlag, ISBN: 978-3-8274-1709-1, 2007

Lehrveranstaltung: Werkstoffauswahl und Werkstoffverwendung LV-Schlüssel: [21576]

Lehrveranstaltungsleiter: Wanner

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) zum vereinbarten Termin (nach §4(2), 2).

Die Wiederholungsprüfung findet nach Vereinbarung statt.

Voraussetzungen

Die Veranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Der Studierende kennt den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen. Er besitzt damit die grundlegenden Kenntnisse, um über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Inhalt

Die Wahl der richtigen Werkstoffe ist von enormer Bedeutung für den Erfolg eines Produkts. Die Zahl der verfügbaren Werkstoffe ist riesig und täglich kommen neue mit veränderten und verbesserten Eigenschaftsprofilen hinzu. In dieser Lehrveranstaltung werden die wichtigsten Aspekte und Kriterien der Werkstoffauswahl behandelt und Leitlinien für eine systematische Vorgehensweise beim Auswahlprozess erarbeitet. Dazu gibt es Anwendungsbeispiele und praktische Übungen.

Medien

Skript zur Veranstaltung (Ausgabe in der Vorlesung).

Ergänzungsliteratur

- Materials Selection in Mechanical Design: Das Original mit Übersetzungshilfen, Easy-Reading-Ausgabe, Ashby, M. F.; Wanner, A. (Hrsg.); Fleck, C. (Hrsg.), Spektrum Akademischer Verlag, ISBN: 978-3-8274-1762-6, 2006

Lehrveranstaltung: Werkstoffkunde III**LV-Schlüssel: [21603]****Lehrveranstaltungsleiter:** Zum Gahr**Leistungspunkte (LP):** 6 **SWS:** 4**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (45min.) zum vereinbarten Termin (nach §4(2), 2).

Die Wiederholungsprüfung findet nach Vereinbarung statt.

VoraussetzungenDie Veranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.**Bedingungen**

Keine.

Lernziele

Der Studierende kennt den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen. Er besitzt damit die grundlegenden Kenntnisse, um über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Inhalt

- Werkstoff und Bauteil
- Werkstoffgruppen: Metall, Keramik, Kunststoff, Verbundwerkstoffe
- Struktur von Festkörpern: Aufbau, thermodynamische Grundlagen, Gefüge, Untersuchungsverfahren
- Umwandlungen im festen Zustand: diffusionsgesteuerte Umwandlungen, diffusionslose Umwandlungen
- Gefüge und Eigenschaften: mechanische Eigenschaften, Verstärkungsmechanismen, Elektrische Eigenschaften
- Spezielle Werkstoffe: Strukturwerkstoffe (Stähle, Superlegierungen und Keramik), Funktionswerkstoffe (Formgedächtnislegierungen, Supraleiter, Silizium, Smart Materials, spezielle Kunststoffe)

Medien

Skript zur Veranstaltung wird in der Vorlesung ausgegeben.

Ergänzungsliteratur

1. E. Hornbogen. Werkstoffe. Springer Verlag
2. G. Ondracek. Werkstoffkunde. Expert Verlag
3. L. H. Van Vlack. Material Science for Engineers. Addison-Wesley

Anmerkungen

Die Veranstaltung wird im zweijährigen Turnus angeboten.

Lehrveranstaltung: Werkstoffkundliche Aspekte der Tribologie**LV-Schlüssel: [21626]****Lehrveranstaltungsleiter:** Zum Gahr**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) zum vereinbarten Termin (nach §4(2), 2).

Die Wiederholungsprüfung findet nach Vereinbarung statt.

Voraussetzungen

Die Veranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Der Studierende kennt den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen. Er besitzt damit die grundlegenden Kenntnisse, um über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Inhalt

- Einführung: Tribologie, Begriffe und Definitionen
- Oberflächen: Aufbau und Eigenschaften, Kontaktmechanik
- Reibung: Reibungsarten, Mechanismen und Modelle
- Schmierstoffe: Einteilung, Aufbau und Eigenschaften
- Verschleiß: Mechanismen, Erscheinungsformen und Messgrößen, Prüfkategorien und Prüftechnik
- Verschleiß- und Werkstoffeigenschaften: Metalle, Polymere, Keramiken und Verbundwerkstoffe
- Verschleißmindernde Maßnahmen
- Beispiele an ausgewählten Bauteilen

Medien

Skript zur Veranstaltung (Ausgabe in der Vorlesung).

Ergänzungsliteratur

- K.-H. Zum Gahr. Microstructure and Wear of Materials, Tribol. Series 10. Elsevier Publ. 1987
- H. Czichos, K.-H. Habig. Tribologie Handbuch - Reibung und Verschleiß. Vieweg Verlag 1992

Anmerkungen

Die Veranstaltung wird im zweijährigen Turnus angeboten.

Lehrveranstaltung: Aufbau und Eigenschaften verschleißfester Werkstoffe LV-Schlüssel: [21643]

Lehrveranstaltungsleiter: Ullrich

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Vertiefung Werkstoffkunde [WI3INGMB9] (S. 74)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) zum vereinbarten Termin (nach §4(2), 2 SPO). Die Wiederholungsprüfung findet nach Vereinbarung statt.

Voraussetzungen

Die Veranstaltung *Werkstoffkunde I* [21760] muss absolviert sein.

Es werden gute naturwissenschaftliche Grundkenntnisse sowie die Inhalte der Veranstaltung *Werkstoffkunde II* [21782] empfohlen.

Bedingungen

Keine.

Lernziele

Der Studierende kennt den Aufbau und die Eigenschaften bzw. Eigenschaftsänderungen der wichtigsten Werkstoffgruppen. Er besitzt damit die grundlegenden Kenntnisse, um über deren technischen und wirtschaftlichen Einsatz zu entscheiden.

Inhalt

Nach einer allgemeinen Übersicht werden Konzepte zur Oberflächenmodifizierung (Gefügeoptimierung, Oberflächenreaktionen) sowie innovative Schichtkonzepte (Dispersions-, Verbund-, Gradienten-, Viellagen-, Übergitter-, mischkristallverfestigte, metastabile, und nanokristalline Schichten) vorgestellt. Bei der Realisation dieser Schichtkonzepte werden verschiedene Schichtmaterialien zum Einsatz gebracht: metallische Legierungen und Verbindungen, Hartlegierungen und Verbundmaterialien, metallische, kovalente und heteropolare Hartstoffe sowie keramische und neuartige, metastabile Materialien. Im nächsten Teil der Vorlesungen werden die Verfahren zur Oberflächenmodifizierung ((i) mechanisch: Walzen, Strahlen, (ii) thermisch: Aufschmelzen, Wärmebehandeln, Abschrecken, (iii) thermochemisch: Diffusion, Wärmebehandlung, (iv) Ionenimplantation) und zum Schichtaufbringen (mechanisch, thermisch, mechanochemisch, elektrochemisch, CVD, PVD) dargestellt. Danach erfolgt die Vorstellung der Methoden zur Charakterisierung der Schicht- und Stoffverbunde hinsichtlich ihrer Konstitution (Element-, Phasen- und Strukturanalyse), ihres Gefüges (Makro-, Mikro- und Nanogefüge, Textur), ihrer Eigenschaften (Härte, Haftung, Zähigkeit) und ihres tribologischen Verhaltens. Am Ende der Vorlesung wird Bezug zum aktuellen Stand der industriellen Werkzeug- und Bauteilbeschichtung und zu den neuesten Entwicklungen der Beschichtungstechnologie genommen.

Ergänzungsliteratur

- F.-W. Bach: moderns Surface Technology, Wiley-VCH, Weinheim, 2006

Lehrveranstaltung: Werkzeugmaschinen**LV-Schlüssel: [21652]****Lehrveranstaltungsleiter:** Munzinger**Leistungspunkte (LP):** 9 **SWS:** 4/2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Produktionstechnik I [WI3INGMB10] (S. 70), Produktionstechnik II [WI3INGMB4] (S. 71), Produktionstechnik III [WI3INGMB7] (S. 72)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (180 min) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Vorlesung behandelt in der ersten Hälfte die Komponenten der Werkzeugmaschinen. Ein weiterer Schwerpunkt ist die systematische Behandlung der vielfältigen Steuerungsmöglichkeiten von Werkzeugmaschinen. Das Zusammenwirken der Maschinen- und Steuerungskomponenten wird an ausgewählten Maschinenbeispielen gezeigt. Abschließend werden neue Entwicklungen auf dem Gebiet der Fertigungssysteme aufgezeigt.

Inhalt

Übersichtsvorlesung, Werkzeugmaschinengestelle, Geradfürungen, Arbeitsspindeln, Stufengetriebe, mechanische Getriebe für geradlinige Bewegungen, elektrische Antriebe für Werkzeugmaschinen, Hydraulik an Werkzeugmaschinen, Wegmeßsysteme, Systematik der Werkzeugmaschinensteuerungen, ausgewählte Maschinenbeispiele, Verfahren und Maschinen der Verzahnungstechnik, Fertigungssysteme

Medien

Skript zur Veranstaltung Werkzeugmaschinen (Institut für Produktionstechnik).

Lehrveranstaltung: Fertigungstechnik**LV-Schlüssel: [21657]****Lehrveranstaltungsleiter:** Volker Schulze**Leistungspunkte (LP):** 9 **SWS:** 4/2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Produktionstechnik I [WI3INGMB10] (S. 70), Produktionstechnik II [WI3INGMB4] (S. 71), Produktionstechnik III [WI3INGMB7] (S. 72)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (180 min) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO) .

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist es, die Fertigungstechnik im Rahmen der Produktionstechnik einzuordnen und einen Überblick über die gängigen Verfahren der Fertigungstechnik zu geben.

Inhalt

Es werden die Bereiche Urformen (Gießen, Sintern), Umformen (Blech-, Massivumformen), sowie spanende Fertigungsverfahren mit geometrisch bestimmter Schneide (z. B. Drehen, Fräsen) und geometrisch unbestimmter Schneide (z.B. Schleifen, Honen) behandelt.

Weitere Themenschwerpunkte sind die Füge-, die Beschichtungs- und die Kunststofftechnik, sowie die Fertigung von Mikrobau- teilen und -strukturen. Fertigungsmeßtechnik, CNC-Bearbeitung und Beispiele von Prozeßketten in der Fertigung runden die Vorlesung ab.

Medien

Skript zu den Veranstaltungen *Fertigungstechnik I/II* (Instiut für Produktionstechnik).

Lehrveranstaltung: Integrierte Produktionsplanung**LV-Schlüssel: [21660]****Lehrveranstaltungsleiter:** Lanza**Leistungspunkte (LP):** 9 **SWS:** 4/2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Produktionstechnik I [WI3INGMB10] (S. 70), Produktionstechnik II [WI3INGMB4] (S. 71), Produktionstechnik III [WI3INGMB7] (S. 72)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (240 min) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Der vorherige Besuch der Veranstaltung *Fertigungstechnik* [21657] wird empfohlen.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist es, einen Überblick über die notwendigen Planungsschritte und -aufgaben der integrierten Produktionsplanung zu erhalten, d.h. von der Gestaltung eines Unternehmensnetzwerks bis hin zur Feinplanung eines Fertigungssystems sowie der Begleitung des Produktionsbetriebs. Durch praxisorientierte Beispiele und Übungen wird das Verständnis der theoretischen Grundlagen verstärkt.

Inhalt

Die Planung von Fabriken im Umfeld von Wertschöpfungsnetzwerken und Ganzheitlichen Produktionssystemen (Toyota etc.) bedarf einer integrierten Betrachtung aller im System "Fabrik" vereinten Funktionen. Dazu gehört sowohl die Planung vom Produkt über das Wertschöpfungsnetz bis zur Fertigung in einer Fabrik als auch die Betrachtung von Serienanläufen, der Betrieb einer Fabrik und die Instandhaltung. Im ersten Teil der Vorlesung werden daher Grundlagen der Produktionsplanung, der Vernetzung zwischen Produkt- und Produktionsplanung und der Einbindung einer Produktionsstätte in das Produktionsnetzwerk vermittelt. Darauf folgend wird die Systematik der integrierten Planung von Fertigungs- und Montageanlagen, Layout und Materialfluss eingehend behandelt und durch Themen der digitalen Fabrik und Ablaufsimulation zur Materialflussoptimierung unterstützt. Die technische Umsetzung der Planung in eine entstehende Fabrik, die Inbetriebnahme und der Betrieb selbst bilden den Abschluss der Vorlesung. Die Theorie wird durch zahlreiche Beispiele aus der Praxis sowie durch praxisnahe Übungen veranschaulicht.

Medien

Skript zur Veranstaltung Integrierte Produktionsplanung (Institut für Produktionstechnik).

Lehrveranstaltung: Internationale Produktion und Logistik**LV-Schlüssel: [21692]****Lehrveranstaltungsleiter:** Lanza**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Einführung in die Technische Logistik [WI3INGMB13] (S. 62)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Zielsetzung der Vorlesung ist das Aufzeigen der Möglichkeiten und Rahmenbedingungen für das Engagement von Unternehmen im Ausland.

Inhalt

Im Rahmen der Vorlesung werden im Teil Produktion u. a. Außenhandelstheorien, rechtliche und wirtschaftliche Hintergründe sowie die Chancen und Risiken der internationalen Produktion näher betrachtet. Weiterhin wird die Struktur internationaler Logistiknetzwerke betrachtet sowie Möglichkeiten zu deren Modellierung, Gestaltung und Analyse aufgezeigt. Anhand von Beispielen aus Praxis und Wissenschaft werden Herausforderungen in der internationalen Logistik herausgearbeitet.

Lehrveranstaltung: Werkstoffkunde II für Wirtschaftsingenieure**LV-Schlüssel: [21782]****Lehrveranstaltungsleiter:** Hoffmann**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung ingenieurwissenschaftlicher Grundlagen [W13INGMB8] (S. 73)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (150min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden. Die Prüfung zum Ende des Wintersemesters erfolgt schriftlich oder mündlich.

Voraussetzungen

Das Modul *Werkstoffkunde I* [W11ING2] muss erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der Studierende versteht die Struktur und den Aufbau von Werkstoffen. Er besitzt Kenntnisse über spezifische Werkstoffeigenschaften von Metallen, Polymeren und Keramiken.

Inhalt

- Nicht Gleichgewichtszustände
- Thermisch aktivierte Vorgänge
- Nichteisenmetalle
- Keramische Werkstoffe
- Amorphe Materialien
- Hochpolymere
- Werkstoffprüfung

Medien

Skript und Folien zur Veranstaltung.

(Verfügbar unter <http://www.ikm.uni-karlsruhe.de>)

Ergänzungsliteratur

- Werkstoffwissenschaften - Eigenschaften, Vorgänge, Technologien, B. Ilscher, Springer – Verlag, Berlin Heidelberg New York, ISBN 3-540-10725-5
- Werkstoffwissenschaften, Schatt, Werner / Worch, Hartmut (Hrsg.) Wiley-VCH, Weinheim, ISBN-10: 3-527-30535-1
- Metallkunde für das Maschinenwesen I/II, K.G. Schmitt-Thomas, Springer-Verlag, ISBN 3-540-51913-0
- Materials Science and Engineering – An Introduction, William D. Callister (Jr.), John Wiley & Son, ISBN-10: 978-0-471-73696-7

Lehrveranstaltung: Grundlagen der Fahrzeugtechnik I**LV-Schlüssel: [21805]****Lehrveranstaltungsleiter:** Frank Gauterin, Unrau**Leistungspunkte (LP):** 6 **SWS:** 4**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugtechnik [WI3INGMB5] (S. 65)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Das Verständnis für die Bewegungen und Kräfte am Fahrzeug soll vermittelt werden. Außerdem sollen die Studierenden mit den Maßnahmen zur Erhöhung der aktiven und passiven Sicherheit vertraut gemacht werden, des Weiteren sollen sie die für den Antrieb notwendigen Bauteile kennen lernen.

Inhalt

1. Fahrmechanik: Fahrwiderstände und Fahrleistungen, Mechanik der Längs- und Querkräfte, Kollisionsmechanik
2. Motor: Einteilung, Vergleichsprozesse, Reale Prozesse, Abgasemission, alternative Antriebe
3. Kennungswandler: Kupplungen (z.B. Reibungskupplung, Viskokupplung), Getriebe (z.B. Mechanisches Schaltgetriebe, Strömungsgetriebe)
4. Leistungsübertragung und -verteilung: Wellen, Wellengelenke, Differentiale

Ergänzungsliteratur

1. Reimpell, J.: Fahrwerktechnik: Fahrzeugmechanik, Vogel Verlag, 1992
2. Braes, H.H.; Seiffert, U.: Handbuch Kraftfahrzeugtechnik, Vieweg & Sohn-Verlag, 2005
3. Gnadler, R.: Umdrucksammlung zur Vorlesung "Grundlagen der Fahrzeugtechnik I"

Lehrveranstaltung: Fahrzeugkomfort und -akustik I**LV-Schlüssel: [21806]****Lehrveranstaltungsleiter:** Frank Gauterin**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugeigenschaften [WI3INGMB6] (S. 63)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 bis 40 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Beantwortung der Fragestellung: Was sind Geräusche und Schwingungen, wie entstehen und wirken sie, welche Anforderungen existieren seitens Fahrzeugnutzern und der Öffentlichkeit, welche Komponenten des Fahrzeugs sind in welcher Weise an Geräusch- und Schwingungsphänomenen beteiligt und wie können sie verbessert werden?

Inhalt

1. Wahrnehmung von Geräuschen
2. Wahrnehmung von Schwingungen
3. Grundlagen Schwingungen 1
4. Grundlagen Schwingungen 2
5. Grundlagen Schwingungen 3
6. Signalanalyse
7. Schwingungsmesstechnik
8. Grundlagen Akustik 1
9. Grundlagen Akustik 2
10. Akustische Messtechnik 1
11. Akustische Messtechnik 2
12. Fahrwerk-NVH
13. Reifen-Fahrbahngeräusche
14. Reifen-Fahrbahnkomfort
15. Fahrbahnen
16. Radungleichförmigkeit und Lenkunruhe
17. Bremsen-NVH

NVH = Noise, Vibration & Harshness

Medien

Skript zur Vorlesung

Ergänzungsliteratur

1. Michael Möser, Technische Akustik, Springer, Berlin, 2005
2. Russel C. Hibbeler, Technische Mechanik 3, Dynamik, Pearson Studium, München, 2006
3. Manfred Mitschke, Dynamik der Kraftfahrzeuge, Band B: Schwingungen, Springer, Berlin, 1997

Lehrveranstaltung: Fahreigenschaften von Kraftfahrzeugen I**LV-Schlüssel: [21807]****Lehrveranstaltungsleiter:** Unrau**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugeigenschaften [WI3INGMB6] (S. 63)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 bis 40min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Den Studierenden sollen die Zusammenhänge zwischen Fahrer, Fahrzeug und Umgebung vermittelt werden. Außerdem sollen sie mit der Erstellung eines Fahrzeugsimulationsmodells unter besonderer Beachtung der Reifenkennwerte vertraut gemacht werden.

Inhalt

1. Problemstellung: Regelkreis Fahrer - Fahrzeug - Umgebung (z.B. Koordinatensysteme, Schwingungsformen des Aufbaus und der Räder)
2. Simulationsmodelle: Erstellung von Bewegungsgleichungen (Methode nach D'Alembert, Methode nach Lagrange, Automatische Gleichungsgenerierer), Modell für Fahreigenschaften (Aufgabenstellung, Bewegungsgleichungen)
3. Reifenverhalten: Grundlagen, trockene, nasse und winterglatte Fahrbahn

Ergänzungsliteratur

1. Willumeit, H.-P.: Modelle und Modellierungsverfahren in der Fahrzeugdynamik, B. G. Teubner Verlag, 1998
2. Zomotor, A.: Fahrwerktechnik: Fahrverhalten, Vogel Verlag, 1991
3. Gnadler, R.: Umdrucksammlung zur Vorlesung "Fahreigenschaften von Kraftfahrzeugen I"

Lehrveranstaltung: Grundsätze der PKW-Entwicklung I**LV-Schlüssel: [21810]****Lehrveranstaltungsleiter:** Frech**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugentwicklung [WI3INGMB14] (S. 64)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel ist es, einen ganzheitlichen Überblick über den Prozess der Pkw-Entwicklung zu vermitteln. Hierbei sollen die Studierenden einerseits mit den gesetzlichen Anforderungen, andererseits mit den Zielkonflikten zwischen Aerodynamik, Thermomanagement und Design vertraut gemacht werden.

Inhalt

1. Prozess der PKW-Entwicklung
2. Konzeptionelle Auslegung und Gestaltung eines PKW
3. Gesetze und Vorschriften – Nationale und internationale Randbedingungen
4. Aerodynamische Auslegung und Gestaltung eines PKW I
5. Aerodynamische Auslegung und Gestaltung eines PKW II
6. Thermomanagement im Spannungsfeld von Styling, Aerodynamik und Packagevorgaben I
7. Thermomanagement im Spannungsfeld von Styling, Aerodynamik und Packagevorgaben II

Medien

Das Skript zur Veranstaltung wird zu Beginn des Semesters ausgegeben.

Lehrveranstaltung: Grundsätze der Nutzfahrzeugentwicklung I**LV-Schlüssel: [21812]****Lehrveranstaltungsleiter:** Zürn**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugentwicklung [WI3INGMB14] (S. 64), Mobile Arbeitsmaschinen [WI3INGMB15] (S. 67)**Erfolgskontrolle**Erfolgskontrolle im Rahmen des Moduls *Mobile Arbeitsmaschinen*: siehe Modulbeschreibung.Erfolgskontrolle im Rahmen des Moduls *Fahrzeugentwicklung*: Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20 min) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.**Voraussetzungen**

Keine.

Bedingungen

Keine.

Lernziele

Die Studierenden erhalten einen Überblick über den Prozess der Nutzfahrzeugentwicklung von der Idee über die Konzeption bis hin zur Konstruktion unter besonderer Beachtung der Kundenwünsche, der Umsetzbarkeit und der Wirtschaftlichkeit. Des Weiteren lernen die Studierenden auch unterschiedliche Fahrerhauskonzepte kennen.

Inhalt

1. Definitionen im Bereich der Nutzfahrzeuge
2. Eingangsparameter der Nutzfahrzeugentwicklung
3. Entwicklungsablauf
4. Entwicklungsinstrumente
5. Lastenheftkriterien
6. Bauteilentwicklung
7. Fahrerhaus

Ergänzungsliteratur

1. Marwitz, H., Zittel, S.: ACTROS - die neue schwere Lastwagenbaureihe von Mercedes-Benz, ATZ 98, 1996, Nr. 9
2. Alber, P., McKellip, S.: ACTROS - Optimierte passive Sicherheit, ATZ 98, 1996
3. Morschheuser, K.: Airbag im Rahmenfahrzeug, ATZ 97, 1995, S. 450 ff.

Lehrveranstaltung: Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten I

LV-**Schlüssel: [21814]****Lehrveranstaltungsleiter:** Harloff**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugtechnik [WI3INGMB5] (S. 65)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Vermitteln der grundlegenden Möglichkeiten der Konstruktion und Fertigung von Kraftfahrzeugaufbauten. Die Studierenden lernen den gesamten Prozess von der Idee über das Konzept bis hin zur Dimensionierung von Aufbauten kennen.

Inhalt

1. Historie und Stilistik
2. Aerodynamik
3. Konstruktionstechnik (CAD/CAM, FE-Methode)
4. Herstellungsverfahren von Aufbauteilen
5. Verbindungstechnik
6. Rohbau / Rohbaufertigung

Ergänzungsliteratur

1. Automobiltechnische Zeitschrift ATZ, Friedr. Vieweg & Sohn Verlagsges. mbH, Wiesbaden
2. Automobil Revue, Bern (Schweiz)
3. Automobil Produktion, Verlag Moderne Industrie, Landsberg

Lehrveranstaltung: Fahrzeug-Mechatronik I**LV-Schlüssel: [21816]****Lehrveranstaltungsleiter:** Ammon**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugeigenschaften [WI3INGMB6] (S. 63), Fahrzeugentwicklung [WI3INGMB14] (S. 64)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 bis 40min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird im Wintersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es werden Kenntnisse in Regelungstechnik, Technische Mechanik und Kraftfahrzeugtechnik empfohlen.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen in die Systemwissenschaft Mechatronik eingeführt werden. Des Weiteren sollen sie mit der Anwendung der Mechatronik in der Fahrzeugtechnik vertraut gemacht werden und methodische Hilfsmittel zur systematischen Analyse, Konzeption und Entwicklung mechatronischer Systeme kennen lernen.

Inhalt

1. Einführung: Mechatronik in der Fahrzeugtechnik
2. Fahrzeugregelungssysteme
3. Modellbildung
4. Simulationstechnik
5. Systemdesign (am Beispiel einer Bremsregelung)

Ergänzungsliteratur

1. Ammon, D., Modellbildung und Systementwicklung in der Fahrzeugdynamik, Teubner, Stuttgart, 1997
2. Mitschke, M., Dynamik der Kraftfahrzeuge, Bände A-C, Springer, Berlin, 1984ff
3. Miu, D.K., Mechatronics - Electromechanics and Contromechanics, Springer, New York, 1992
4. Popp, K. u. Schiehlen, W., Fahrzeugdynamik - Eine Einführung in die Dynamik des Systems Fahrzeug-Fahrweg, Teubner, Stuttgart, 1993
5. Roddeck, W., Einführung in die Mechatronik, Teubner, Stuttgart, 1997
6. Zomotor, A., Fahrwerktechnik: Fahrverhalten, Vogel, Würzburg, 1987

Lehrveranstaltung: Grundlagen der Fahrzeugtechnik II**LV-Schlüssel: [21835]****Lehrveranstaltungsleiter:** Frank Gauterin, Unrau**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugtechnik [WI3INGMB5] (S. 65)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Der vorherige Besuch der Veranstaltung *Kraftfahrzeugbau I* wird empfohlen.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen mit den Baugruppen, die für die Spurhaltung eines Kraftfahrzeugs und die Kraftübertragung zwischen Fahrzeug und Fahrbahn erforderlich sind, vertraut gemacht werden. Sie sollen des Weiteren die Grundlagen für die richtige Auslegung von Fahrwerk, Lenkung und Bremsen vermittelt bekommen.

Inhalt

1. Fahrwerk: Radaufhängungen (Hinterachsen, Vorderachsen, Achskinematik), Reifen, Federn, Dämpfer
2. Lenkung: Lenkung von Einzelfahrzeugen und von Anhängern
3. Bremsen: Scheibenbremse, Trommelbremse, Retarder, Vergleich der Bauarten

Ergänzungsliteratur

1. Reimpell, J.: Fahrwerktechnik: Grundlagen, Vogel Verlag, 1995
2. Burckhardt, M.: Bremsdynamik und Pkw-Bremsanlagen, Vogel Verlag, 1991
3. Gnadler, R.: Umdrucksammlung zur Vorlesung "Grundlagen der Fahrzeugtechnik II"

Lehrveranstaltung: Fahreigenschaften von Kraftfahrzeugen II**LV-Schlüssel: [21838]****Lehrveranstaltungsleiter:** Unrau**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugeigenschaften [WI3INGMB6] (S. 63)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30 bis 40min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Der vorherige Besuch der Veranstaltung *Fahreigenschaften von Kraftfahrzeugen I* [21807] wird empfohlen.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen mit den gebräuchlichen Testmethoden vertraut gemacht werden, mit denen das Fahrverhalten von Fahrzeugen beurteilt wird. Des Weiteren werden die Grundlagen vermittelt, um die Ergebnisse der Prüfverfahren interpretieren zu können, wobei z.B. das Kurvenverhalten sowie die Einflüsse von Seitenwind und unebenen Fahrbahnen betrachtet werden.

Inhalt

1. Fahrverhalten: Grundlagen, Stationäre Kreisfahrt, Lenkwinkelsprung, Einzelsinus, Doppelter Spurwechsel, Slalom, Seitenwindverhalten, Unebene Fahrbahn
2. Stabilitätsverhalten: Grundlagen, Stabilitätsbedingungen beim Einzelfahrzeug und beim Gespann, praktische Bedeutung von Instabilitäten

Ergänzungsliteratur

1. Richter, B.: Schwerpunkte der Fahrzeugdynamik, Verlag TÜV, 1990
2. Zomotor, A.: Fahrwerktechnik: Fahrverhalten, Vogel Verlag, 1991
3. Gnadler, R.: Umdrucksammlung zur Vorlesung "Fahreigenschaften von Kraftfahrzeugen II "

Lehrveranstaltung: Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten II

LV-

Schlüssel: [21840]**Lehrveranstaltungsleiter:** Harloff**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugtechnik [WI3INGMB5] (S. 65)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Der vorherige Besuch der Veranstaltung *Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten I* [21814] wird empfohlen.

Bedingungen

Keine.

Lernziele

Die Studierenden erhalten einen detaillierten Überblick über die Karoserieeigenschaften und deren Anbauteile. Es wird ihnen die Kenntnis vermittelt, dass auch bei der Konstruktion von scheinbar einfachen Teilkomponenten im Detail oftmals ein großer Lösungsaufwand getrieben werden muss.

Inhalt

1. Karoserieeigenschaften / Prüfverfahren
2. Äußere Karoseriebauteile
3. Innenraum-Anbauteile
4. Fahrzeug-Klimatisierung
5. Elektrische Anlagen, Elektronik
6. Aufpralluntersuchungen
7. Realunfallanalyse, Biomechanik

Ergänzungsliteratur

1. Automobiltechnische Zeitschrift ATZ, Friedr. Vieweg & Sohn Verlagsges. mbH, Wiesbaden
2. Automobil Revue, Bern (Schweiz)
3. Automobil Produktion, Verlag Moderne Industrie, Landsberg

Lehrveranstaltung: Grundsätze der PKW-Entwicklung II**LV-Schlüssel: [21842]****Lehrveranstaltungsleiter:** Frech**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Fahrzeugentwicklung [WI3INGMB14] (S. 64)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (90min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Der vorherige Besuch der Veranstaltung *Grundsätze der PKW-Entwicklung I* [21810] wird empfohlen.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen geeignete Werkstoffe und Fertigungstechniken für den Automobilbau kennen lernen. Außerdem sollen sie mit der Fahrzeugakustik und den Erprobungs- und Beurteilungsmethoden vertraut gemacht werden.

Inhalt

1. Anwendungsorientierte Werkstoff- und Fertigungstechnik I
2. Anwendungsorientierte Werkstoff- und Fertigungstechnik II
3. Gesamtfahrzeugakustik in der PKW-Entwicklung
4. Antriebsakustik in der PKW-Entwicklung
5. Gesamtfahrzeugerprobung
6. Gesamtfahrzeugeigenschaften

Medien

Das Skript zur Veranstaltung wird zu Beginn des Semesters ausgegeben.

Lehrveranstaltung: Grundlagen und Methoden zur Integration von Reifen und Fahrzeug LV-Schlüssel: [21843]

Lehrveranstaltungsleiter: Leister

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Fahrzeugentwicklung [WI3INGMB14] (S. 64)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (30min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es werden Kenntnisse in Kraftfahrzeugtechnik empfohlen.

Bedingungen

Keine.

Lernziele

Im Rahmen der Lehrveranstaltung soll den Studierenden vermittelt werden, nach welchen Kriterien vorzugehen ist, wenn das GESamtsystem Reifen - Fahrwerk systematisch aufeinander abgestimmt werden soll.

Inhalt

1. Der Reifen im Fahrzeugumfeld
2. Reifengeometrie, Package und Tragfähigkeit, Reifenlastenheft
3. Mobilitätsstrategie: Reserverad, Notlaufsysteme und Pannensets
4. Projektmanagement: Kosten, Gewicht, Termine, Dokumentation
5. Reifenprüfungen und Reifeneigenschaften: Kräfte und Momente
6. Reifenschwingungen und Geräusche
7. Reifendruck: Indirekt und direkt messende Systeme
8. Reifenbeurteilung subjektiv und objektiv

Medien

Manuskript zur Veranstaltung.

Lehrveranstaltung: Project Workshop - Automotive Engineering **LV-Schlüssel: [21845]**

Lehrveranstaltungsleiter: Frank Gauterin

Leistungspunkte (LP): 4.5 **SWS:** 3

Semester: Winter-/Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Fahrzeugeigenschaften [WI3INGMB6] (S. 63), Fahrzeugentwicklung [WI3INGMB14] (S. 64), Fahrzeugtechnik [WI3INGMB5] (S. 65)

Erfolgskontrolle

Die Erfolgskontrolle setzt sich zusammen aus einer Abschlusspräsentation zum Projekt zum Ende der Vorlesungszeit des Semesters (nach §4(2), 3 SPO) und einer mündlichen Prüfung (30 bis 40min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Gesamtnote setzt sich zusammen aus den gewichteten Noten der Erfolgskontrollen.

- Bearbeitung und Ergebnis des Projekts: 75%
- Mündliche Prüfung: 25%

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der neuartigen Lehrveranstaltung ist, den Studenten die Möglichkeit zu bieten, den Entwicklungsprozess und die Arbeitsweise in Industrieunternehmen kennen zu lernen und das im Studium erworbene Wissen praktisch anzuwenden.

Inhalt

Im Rahmen des Workshops Automotive Engineering wird in einem Team von ca. 6 Personen eine von einem Industriepartner gestellte Aufgabe bearbeitet. Die Aufgabe stellt für den jeweiligen Partner ein geschäftsrelevantes Thema dar und soll nach dem Abschluss des Workshops im Unternehmen umgesetzt werden. Das Team erarbeitet dazu eigenständig Lösungsansätze und entwickelt diese zu einer praktikablen Lösung weiter. Hierbei wird das Team sowohl von Mitarbeitern des Unternehmens als auch des Instituts begleitet. Zu Beginn des Workshops findet ein Project Start-up Meeting statt, in dem Ziele, Inhalte und Struktur des Projekts erarbeitet werden. Anschließend finden wöchentliche Treffen des Teams sowie Milestone-Meetings mit dem Industriepartner statt. Abschließend werden dem Industriepartner am Ende des Semesters die erarbeiteten Ergebnisse präsentiert.

Medien

Das Skript zur Veranstaltung wird beim Start-Up Meeting ausgegeben.

Ergänzungsliteratur

Steinle, Claus; Bruch, Heike; Lawa, Dieter (Hrsg.), Projektmanagement, Instrument moderner Innovation, FAZ Verlag, Frankfurt a. M., 2001, ISBN 978-3929368277

Lehrveranstaltung: Strahlenschutz und nuklearer Notfallschutz**LV-Schlüssel: [21930]****Lehrveranstaltungsleiter:** Bayer**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Sicherheitswissenschaft I [WI3INGINTER3] (S. 84), Sicherheitswissenschaft II [WI3INGINTER4] (S. 85)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4(2), 2 SPO).

Die Prüfungen werden in jedem Semester angeboten und können zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

In der Veranstaltung werden gymnasiale Grundkenntnisse in Physik/Kernphysik vorausgesetzt (Aufbau Atomkern, Elektronen usw.).

Bedingungen

Keine.

Lernziele**Inhalt**

Ziel der Vorlesung ist es, eine Einführung in die Aufgaben des Strahlenschutzes zu geben. Es werden die wichtigsten Prinzipien des Strahlenschutzes vermittelt, die physikalischen und biologischen Phänomene besprochen sowie die erforderliche Messtechnik dargestellt. Schließlich werden die Struktur, die aktuelle Fassung des Strahlenschutz-Gesetzwerkes und die Elemente des nuklearen Notfallschutzes besprochen. Der Inhalt im einzelnen: Strahlen und ihre Entstehung, natürliche und künstliche Strahlenquellen, Strahlenexplosion und Strahlendosis, Strahlenentwicklung und Strahlenrisiko, Strahlenschutz und Strahlenschutzgesetz, nuklearer Notfallschutz.

Lehrveranstaltung: Reaktionstechnik I**LV-Schlüssel: [22114]****Lehrveranstaltungsleiter:** Müller**Leistungspunkte (LP):** 9 **SWS:** 3/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Reaktionstechnik I [WI3INGCV2] (S. 81)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftliche Prüfung (180min.) in der vorlesungsfreien Zeit (nach §(4)2, 1 SPO) .

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Erlaubte Hilfsmittel: Taschenrechner, Skript, eigene Formelsammlung, eigene Mitschriften

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende besitzt grundlegende Kenntnisse hinsichtlich der chemischen Reaktionstechnik und kennt die wichtigsten Reaktortypen für einphasige chemische und enzymatische Reaktionssysteme. Er ist in der Lage, Leistungsdaten von Reaktoren im Betrieb zu analysieren und kann den geeigneten Reaktortyp und die optimalen Betriebsbedingungen für die effiziente, ressourcenschonende und sichere Erzeugung von Zielprodukten bestimmen.

Inhalt

- Einleitung
- Modellreaktoren
- Selektivitätssteuerung bei Reaktionsnetzen
- Katalyse und biochemisch katalysierte Prozesse
- Energiebilanz und Temperatureffekte

Medien

Skript zur Veranstaltung (erhältlich im Studentenwerk).

Übungen und vorlesungsbegleitendes Material (erhältlich unter KIT-Studierendenportal: <https://studium.kit.edu>).

Ergänzungsliteratur

O. Levenspiel: "Chemical Reaction Engineering", Wiley International Edition, John Wiley & Sons, New York, 1999.

Lehrveranstaltung: Grundlagen der Verfahrenstechnik am Beispiel Lebensmittel I **LV-**
Schlüssel: [22213]

Lehrveranstaltungsleiter: Volker Gaukel

Leistungspunkte (LP): 4 **SWS:** 2

Semester: Wintersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Grundlagen des Life Science Engineering [WI3INGCV1] (S. 80)

Erfolgskontrolle

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Die Veranstaltung ist Pflicht im Modul und muss belegt werden.

Lernziele

Der Studierende kennt und versteht die wichtigsten Grundlagen der (Lebensmittel-) Verfahrenstechnik.

Inhalt

Strömungslehre, Rheologie, biochemische Kinetik, Verweilzeitverteilung und chemische Reaktion, Wärme- und Stoffübertragungsprozesse, Trocknungstechnik. Ziel ist es, verfahrenstechnische Prinzipien und ingenieurwissenschaftliche Herangehensweise kennenzulernen. Die erarbeiteten Grundlagen werden am Beispiel der Haltbarmachung von Milch angewendet.

Lehrveranstaltung: Life Science Engineering II**LV-Schlüssel: [22220]****Lehrveranstaltungsleiter:** Schuchmann, et. al.**Leistungspunkte (LP):** 2 **SWS:** 2/0**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen des Life Science Engineering [WI3INGCV1] (S. 80)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (45 min.) (nach §4(2), 1 SPO).

Voraussetzungen

Die ingenieurwissenschaftlichen Module des Kernprogramms müssen abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der Studierende wird in verschiedene Bereiche des LSE eingeführt.

Inhalt

Lehrveranstaltung: Energieflüsse, Stoffkreisläufe und globale Entwicklung LV-Schlüssel: [22319]

Lehrveranstaltungsleiter: Georg Schaub

Leistungspunkte (LP): 4 **SWS:** 2

Semester: Wintersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Grundlagen des Life Science Engineering [WI3INGCV1] (S. 80)

Erfolgskontrolle

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt und versteht wichtige Wechselwirkungen von natürlichen und anthropogenen Energie- und Stoffströmen und Schlussfolgerungen für zukunftsfähige Technologien

Inhalt

Energiebilanz der Erde, globale, regionale und lokale Energieflüsse, Verknüpfung mit Stoffkreisläufen (C, S, H₂O u.a.); Anthropogene Einflüsse, Beispiele; Grenzen für menschliche Stoffumwandlung und Energieumsetzung (Ressourcen, Störung von Stoffkreisläufen und Klima); Zukunftsperspektiven, Bei-spiel Brennstoffe.

Ergänzungsliteratur

Schlesinger W.H.: Biogeochemistry, an Analysis of Global Change, Academic Press 1997.

Lehrveranstaltung: Chemische Technologie des Wassers**LV-Schlüssel: [22601]****Lehrveranstaltungsleiter:** F.H. Frimmel**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen des Life Science Engineering [WI3INGCV1] (S. 80)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Siehe Modulbeschreibung.

Lernziele

Der Studierende besitzt ein Grundverständnis für die Wasserchemie und kennt die wichtigsten Verfahren zur Aufbereitung verschiedenster Rohwässer zu Trink- und Brauchwasser.

Inhalt

1. Wasser: Kreislauf, physikalisch-chemische Eigenschaften
2. Wasser als Lösemittel
3. Säure/Base-Systeme
4. Redoxreaktionen
5. Inhaltsstoffe und Beurteilung
6. Wasseraufbereitung, Teil 1 (Siebung, Sedimentation, Flotation, Filtration, Membranverfahren, Flo-ckung)
7. Wasseraufbereitung, Teil 2 (Adsorption, Ionenaustausch, Gasaustausch, Entsäuerung, Enthärtung, Oxidation, Desinfektion)

Ergänzungsliteratur

- Crittenden, J. [Ed.]: Water Treatment. Principles and Design. 2nd ed. Wiley & Sons, 2005.
- DVGW: Wasseraufbereitung - Grundlagen und Verfahren. In: Lehr- und Handbuch Wasserversorgung Bd.6. Oldenbourg Industrie-verlag, 2004.
- Frimmel, F. H.: Wasser und Gewässer. Ein Hand-buch. Spektrum Verlag, 1999.
- Grohmann, A., Hässelbarth, U., Schwerdtfeger, W.(Hrsg.): Die Trinkwasserverordnung. 4. Auflage, E. Schmid, Berlin, 2002.
- Sigg, L., Stumm, W.: Aquatische Chemie. Eine Einführung in die Chemie wässriger Lösungen und natürlicher Gewässer. Verlag der Fachvereine Zürich, 1994.
- Stumm, W., Morgan, J. J.: Aquatic Chemistry. Chemical Equilibria and Rates in Natural Waters. 3rd ed. Wiley & Sons, 1996

Lehrveranstaltung: Systemdynamik und Regelungstechnik**LV-Schlüssel: [23155]****Lehrveranstaltungsleiter:** Kluwe**Leistungspunkte (LP):** 6 **SWS:** 3/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Regelungstechnik [WI3INGETIT2] (S. 77)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (180min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO) .

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es werden Kenntnisse über Integraltransformationen vorausgesetzt. Daher empfiehlt es sich die Veranstaltung *Komplexe Analysis und Integraltransformationen* im Vorfeld zu besuchen oder sich entsprechendes Wissen im Selbststudium anzueignen (siehe Literatur). Ein Leistungsnachweis hierüber ist nicht erforderlich.

Bedingungen

Keine.

Lernziele

Diese Vorlesung vermittelt den Studierenden Kenntnisse auf einem Kerngebiet der Ingenieurwissenschaften. Sie werden vertraut mit den Elementen sowie der Struktur und dem Verhalten dynamischer Systeme. Die Studierenden lernen grundlegende Begriffe der Regelungstechnik kennen und gewinnen einen Einblick in die Aufgabenstellungen beim Reglerentwurf und in entsprechende Lösungsmethoden im Frequenz- und Zeitbereich. Dies versetzt sie in die Lage, mathematische Methoden zur Analyse und Synthese dynamischer Systeme systematisch anzuwenden.

Inhalt

- Einführung
- Klassifizierung und Beschreibung von Regelkreisgliedern
- Analyse linearer kontinuierlicher Regelkreise im Frequenzbereich
- Synthese linearer kontinuierlicher Regler im Frequenzbereich
- Beschreibung linearer kontinuierlicher Systeme im Zustandsraum
- Synthese von Zustandsreglern
- Zustandsrekonstruktion mittels Beobachter

Pflichtliteratur

Föllinger, Otto: Regelungstechnik, Hüthig-Verlag, 8.Auflage

Lehrveranstaltung: Elektrotechnik II für Wirtschaftsingenieure**LV-Schlüssel: [23224]****Lehrveranstaltungsleiter:** Wolfgang Menesklou**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung ingenieurwissenschaftlicher Grundlagen [WI3INGMB8] (S. 73)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) in der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Elektrotechnik* [WI1ING4].

Bedingungen

Keine.

Lernziele

Vermittlung von grundlegenden Kenntnissen aus den Gebieten der Elektrotechnik: Verständnis von einfachen elektrischen Maschinen, Bauelementen und Schaltkreisen. Einführung in die Grundlagen der Nachrichtentheorie (Modulation, Wellenausbreitung).

Inhalt

- Elektrische Messtechnik
- Halbleiterbauelemente
- Nachrichtentechnik
- Elektrische Maschinen

Medien

Skript/Folien zur Veranstaltung

(Verfügbar über „Fuks Studentenservice“, Waldhornstraße 27, 76131 Karlsruhe, www.fuks.org)

Ergänzungsliteratur

Literaturhinweise werden zu den einzelnen Kapiteln in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Erzeugung elektrischer Energie**LV-Schlüssel: [23356]****Lehrveranstaltungsleiter:** Bernd Hoferer**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrische Energietechnik [WI3INGETIT1] (S. 76)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4(2), 2 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters. Die Prüfung wird in jedem Wintersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

- Umwandlung von Primärenergie in elektrische Energie
- Arten und Nutzung von Kraftwerken
- Wärmekraftwerke
- Wasserkraftwerke
- Windenergieanlagen
- Solarenergieanlagen
- Kraftwerkseinsatz

Lehrveranstaltung: Diagnostik elektrischer Betriebsmittel**LV-Schlüssel: [23365]****Lehrveranstaltungsleiter:** Thomas Leibfried**Leistungspunkte (LP):** 3 **SWS:** 2/0**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrische Energietechnik [WI3INGETIT1] (S. 76)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ein aktuelles Arbeitsgebiet in der Energietechnik sowohl in der Industrie, bei Energieversorgungsunternehmen oder als unabhängiger Dienstleister ist die Diagnose elektrischer Betriebsmittel. Durch Anwendung diagnostischer Verfahren soll der Zustand des untersuchten Betriebsmittels, z. B. von Generatoren, Transformatoren und Kabelsystemen, bestimmt werden. Dies beinhaltet neben der Erkennung typischer Fehler insbesondere die Bestimmung des Alterungszustandes bis hin zur Abschätzung der Restlebensdauer. Die Vorlesung *Diagnostik elektrischer Betriebsmittel (DEB)* gibt einen Einblick in die dazu verwendete spezielle Sensorik, die Methoden der Messwerterfassung sowie Signalverarbeitung und -analyse. Die Diagnostik elektrischer Betriebsmittel hat in diesen Punkten eine große Verwandtschaft mit der medizinischen Diagnostik durch komplexe elektronische Messverfahren. Der Inhalt der Vorlesung reicht von der betriebsmittelspezifischen Sensorik, über die Messdatenerfassung und die erforderliche Signalverarbeitung bis hin zur Interpretation der aus den Messgrößen berechneten Zustandsgrößen zur Erkennung bestimmter typischer Defekte von elektrischen Betriebsmitteln. Im dem einführenden Kapitel 1 werden Sinn und Ziele der Diagnostik vor dem derzeitigen ökonomischen Hintergrund der elektrischen Energieversorgung diskutiert. Dabei werden insbesondere die Begriffe „Monitoring“ und „Diagnostik“ definiert und gegeneinander abgegrenzt. Die daran anschließenden Kapitel 2, 3 und 4 behandeln grundlegende diagnostische Methoden, die bei vielen elektrischen Betriebsmitteln eingesetzt werden können: die dielektrische Analyse, die Teilentladungsmessung und die Frequenzganganalyse. Die folgenden Kapitel 5, 6 und 7 behandeln die elektrischen Betriebsmittel, insbesondere ihren konstruktiven Aufbau, typische Fehler und Alterungsvorgänge sowie die Möglichkeiten zu deren Erkennung. Dabei werden alle für die Betriebsmittel Transformatoren, Synchrongeneratoren und Kabel einsetzbaren diagnostischen Verfahren behandelt. Abgeschlossen wird die Vorlesung mit einem Anhang über die verwendeten systemtheoretischen Grundlagen.

Inhalt

- Monitoring und Diagnostik von Betriebsmitteln der elektrischen Energietechnik: Betriebsmittel der elektrischen Energietechnik, Ziel und Sinn der Diagnostik elektrischer Betriebsmittel, Grundsätzliches zu den Begriffen „Monitoring“ und „Diagnose“
- Diagnostik an Leistungstransformatoren: Konstruktiver Aufbau von Leistungstransformatoren, Beanspruchungsarten und Mechanismen der Alterung von Leistungstransformatoren, Diagnosemethoden bei Leistungstransformatoren
- Diagnostik an Synchrongeneratoren
- Diagnostik an Schaltanlagen
- Diagnostik an Kabeln
- Relaxationsstromanalyse (Dielectric Response Analysis): Dielektrisches Modell eines Isolierstoffes, Bestimmung des Wassergehaltes in der Feststoffisolation von Öl-Papier-Isolationssystemen,
- Frequenzganganalyse (Frequency Response Analysis): Systemtheoretische Grundlagen, Bestimmung einer Systemübertragungsfunktion, Signalerfassung, EMV-Problematik bei der Messung, Interpretation einer Systemübertragungsfunktion, Anwendung der Frequenzganganalyse bei Leistungstransformatoren,
- Teilentladungsmesstechnik: Teilentladungen (TE) in Isolationssystemen, Teilentladungsmessung, TE-Messung an Transformatoren, TE-Messung an Generatoren und Motoren, TE-Messung an Kabeln

Lehrveranstaltung: Elektrische Anlagen- und Systemtechnik I**LV-Schlüssel: [23371]****Lehrveranstaltungsleiter:** Thomas Leibfried**Leistungspunkte (LP):** 6 **SWS:** 2/2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrische Energietechnik [WI3INGETIT1] (S. 76)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO). Die Prüfung wird in jedem Wintersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Die Veranstaltung ist eine Pflichtveranstaltung des Moduls und muss geprüft werden.

Lernziele

Die Vorlesung *Elektrische Anlagen- und Systemtechnik* (EAS) ist als 2-semesterige Vorlesung angelegt und behandelt weite Teile der Technik zur elektrischen Energieversorgung. Sie bildet dadurch ein Kernstück der beiden Studienmodelle „Elektroenergiesysteme“ und „Regenerative Energien“ und bereitet optimal auf die Ingenieur Tätigkeit in der Industrie (Siemens, ABB, Alstom als Großunternehmen sowie zahlreiche mittelständische Unternehmen) und bei Energieversorgungsunternehmen (EnBW, RWE, E.ON, Vattenfall sowie zahlreichen Stadtwerken) vor.

Im ersten Teil der Vorlesung (EAS I) werden die Energieerzeugung, die Betriebsmittel elektrischer Energienetze und die Charakteristik der Drehstromübertragung behandelt. In den Kapiteln 1 und 2 werden alle Verfahren zur großtechnischen Erzeugung elektrischer Energie diskutiert, wobei die regenerative Energieerzeugung ein besonderer Schwerpunkt darstellt (Kapitel 2). Im Kapitel 3 werden die mathematischen Grundlagen des Drehstromsystems einschließlich der verschiedenen Komponentensysteme (Koordinatensysteme) behandelt, die in späteren Kapiteln zur Systemanalyse benötigt werden. Das Kapitel 4 „Elektrische Betriebsmittel“ behandelt das Systemverhalten aller wichtigen Betriebsmittel elektrischer Energienetze und deren Auslegungsregeln. Im Kapitel 5 geht es um die Charakteristik und die technischen Grenzen der Drehstromübertragung.

Der wesentliche Inhalt des zweiten Teils der Vorlesung (EAS II) sind die Berechnung elektrischer Energienetze sowie moderne Technologien zur Energieübertragung auf der Basis von Leistungshalbleitern. Kapitels 6 beinhaltet Verfahren zur Netzanalyse und Lastflussberechnung, insbesondere Verfahren, die auch in der kommerziellen Netzanalysesoftware so realisiert werden und die Berechnung auch von sehr ausgedehnten Netzen ermöglichen. In den Kapiteln 7 und 8 werden Kurzschlussstromberechnungen behandelt, zunächst am einfacheren Fall des 3-poligen Kurzschlusses (Kapitel 7) und in Kapitel 8 auch bei unsymmetrischen Kurzschlüssen. Die Kapitel 9 und 10 tragen dem zunehmenden Einsatz moderner leistungselektronischer Komponenten zur gezielten Steuerung der Lastflüsse in Energieübertragungsnetzen durch FACTS (Flexible AC Transmission Systems) und Systeme zur Hochspannungsgleichstromübertragung (HGÜ) Rechnung. Der Schwerpunkt liegt dabei auf der Topologie, Funktionsweise und Berechnung der Schaltungen. Das letzte Kapitel beschreibt schließlich die Systemdynamik von Elektroenergiesystemen – angefangen von der regelungstechnischen Modellierung des Energieübertragungsnetzes bis hin zur Frequenz- und Spannungsregelung in ausgedehnten Verbundnetzen.

Inhalt

1. Das Drehstromsystem (Dreiphasensystem)
 - Mathematische Darstellung des Drehstromsystems
 - Mathematische Behandlung von Drehstromsystemen
 - Komponentensysteme und ihre Transformationen
2. Elektrische Betriebsmittel
 - Synchroneneratoren
 - Transformatoren
 - Drosselspulen
 - Kondensatoren
 - Leitungen
 - Schaltanlagen
3. Energieübertragung und -verteilung
 - Energieübertragung über Leitungen
 - Stabilität von Elektroenergiesystemen
 - Steigerung der Kapazität der Energieübertragung
 - Energieübertragung im Mittel- und Niederspannungsnetz

Medien

Skript zur Veranstaltung.

Ergänzungsliteratur

Literaturempfehlungen können dem Skript zur Veranstaltung entnommen werden.

Lehrveranstaltung: Elektrische Installationstechnik**LV-Schlüssel: [23382]****Lehrveranstaltungsleiter:** Kühner**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrische Energietechnik [WI3INGETIT1] (S. 76)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Sommersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

- Elektrische Energieverteilung und Vernetzung
- Elektrische Energieversorgung von Gebäuden
- Elektrische Energieverteilung in Gebäuden
- Schutzeinrichtungen
- Elektroenergieanwendungen in Gebäuden
- Gebäudeautomation und Gebäudesystemtechnik
- Energiemanagement

**Lehrveranstaltung: Aufbau und Betrieb von Leistungstransformatoren
[23390]****LV-Schlüssel:****Lehrveranstaltungsleiter:** Schäfer**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrische Energietechnik [WI3INGETIT1] (S. 76)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Sommersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Kenntnisse über den grundlegenden Aufbau und die Auslegung von Leistungstransformatoren für die verschiedenen Anwendungen.

Inhalt

- Historische Entwicklung und Bauformen von Transformatoren
- Aufbau und Komponenten von Leistungstransformatoren
- Funktionsprinzip und Auslegung
- Schaltgruppen und Parallelbetrieb
- Schallemission
- Kräfte im Transformator
- Verluste
- Kühlung und Prüfung von Transformatoren
- Transformatoren zur Hochspannungs-Gleichstrom Übertragung
- Überlastbarkeit und Monitoring
- Trends und zukünftige Entwicklungen

**Lehrveranstaltung: Automation in der Energietechnik (Netzleittechnik)
[23396]****LV-Schlüssel:****Lehrveranstaltungsleiter:** Eichler**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Elektrische Energietechnik [WI3INGETIT1] (S. 76)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 2 SPO). Die Prüfung wird in jedem Sommersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- besitzt grundlegende Kenntnisse der Netzleittechnik in ihrer gesamten Breite mit Schwerpunkt auf die Anwendung
- versteht die Technologien der Netzleittechnik, ihre Vorzüge/Nachteile und Anwendungsfelder; kennt die zeitliche Entwicklung der Technologien und ihre Fortentwicklung in die Zukunft
- beherrscht die Terminologie der Netzleittechnik
- ist in der Lage, Anlagen der Netzleittechnik zu analysieren, zu verstehen und einfache Anlagen zu konzipieren

Inhalt

- Aufbau, Strukturen und Prinzipien elektrischer Versorgungsnetze
- Netzbetriebsführung
- SCADA (Supervisory Control and Data Acquisition)
- Fernwirk- und Stationsleittechnik
- Netzleitstellentechnik
- Verteilnetz-Automatisierung
- Energie-Management (Energieerzeugung und -transport)
- Deregulierung
- Datenmodelle, Rechner- und Software-Systeme
- Analyse- und Optimierungsverfahren
- Internationale Standards
- PC-gestützte Demonstrationen
- Mini-Exkursion zu einer Leitstelle

Medien

Skript zur Veranstaltung.

Ergänzungsliteratur

- Dieter Rumpel, Ji R. Sun: Netzleittechnik. Informationstechnik für den Betrieb elektrischer Netze Springer; Berlin (Januar 1989)
- Ernst-Günther Tietze: Netzleittechnik 1. Grundlagen; VWEW Energieverlag GmbH
- Ernst-Günther Tietze: Netzleittechnik Teil 2: Systemtechnik; VDE-Verlag
- Allen J. Wood, Bruce F. Wollenberg: Power Generation, Operation, and Control; Wiley-Interscience; 2nd edition (January 1996)
- Stuart A. Boyer: SCADA: Supervisory Control and Data Acquisition; ISA 3rd edition (June 2004)

Lehrveranstaltung: BGB für Anfänger**LV-Schlüssel: [24012]****Lehrveranstaltungsleiter:** Thomas Dreier, Peter Sester**Leistungspunkte (LP):** 4 **SWS:** 4/0**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Wahlpflichtmodul Recht [WI3JURA] (S. 87)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) nach § 4, Abs. 2, 1 der SPO. Zeitdauer: 90 min.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Vorlesung soll den Studenten zunächst eine allgemeine Einführung in das Recht geben und ihr Verständnis für Problemstellungen und rechtliche Lösungsmuster sowohl in rechtspolitischer Hinsicht wie auch in Bezug auf konkrete Streitfälle wecken. Die Studenten sollen die Grundzüge des Rechts und die Unterschiede von Privatrecht, öffentlichem Recht und Strafrecht kennen und verstehen lernen. Vor allem sollen sie Kenntnisse in Bezug auf die Grundbegriffe des Bürgerlichen Rechts erwerben und deren Ausformung im deutschen Bürgerlichen Gesetzbuch (BGB) kennen lernen (Rechtssubjekte, Rechtsobjekte, Willenserklärung, Vertragsschluß, allgemeine Geschäftsbedingungen, Verbraucherschutz, Leistungstörungen usw.). Die Studenten sollen ein Grundverständnis für rechtliche Problemlagen und juristische Lösungsstrategien entwickeln. Sie sollen rechtlich relevante Sachverhalte erkennen lernen und einfache Fälle lösen können.

Inhalt

Die Vorlesung beginnt mit einer allgemeinen Einführung ins Recht. Was ist Recht, warum gilt Recht und was will Recht im Zusammenspiel mit Sozialverhalten, Technikentwicklung und Markt? Welche Beziehung besteht zwischen Recht und Gerechtigkeit? Ebenfalls einführend wird die Unterscheidung von Privatrecht, öffentlichem Recht und Strafrecht vorgestellt sowie die Grundzüge der gerichtlichen und außergerichtlichen einschließlichen der internationalen Rechtsdurchsetzung erläutert. Anschließend werden die Grundbegriffe des Rechts in ihrer konkreten Ausformung im deutschen Bürgerlichen Gesetzbuch (BGB) besprochen. Das betrifft insbesondere Rechtssubjekte, Rechtsobjekte, Willenserklärung, die Einschaltung Dritter (insbes. Stellvertretung), Vertragsschluß (einschließlichen Trennungs- und Abstraktionsprinzip), allgemeine Geschäftsbedingungen, Verbraucherschutz, Leistungstörungen. Abschließend erfolgt ein Ausblick auf das Schuld- und das Sachenrecht. Schließlich wird eine Einführung in die Subsumtionstechnik gegeben

Medien

Folien

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben

Ergänzungsliteratur

Literaturangaben werden in den Vorlesungsfolien angekündigt.

Lehrveranstaltung: Öffentliches Recht I - Grundlagen**LV-Schlüssel: [24016]****Lehrveranstaltungsleiter:** Indra Spiecker genannt Döhmann**Leistungspunkte (LP):** 3 **SWS:** 2/0**Semester:** Wintersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Wahlpflichtmodul Recht [WI3JURA] (S. 87)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung nach § 4(2), 1 SPO im Umfang von 120 Minuten zu *Öffentliches Recht I* [24016] und *Öffentliches Recht II* [24520].

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Vorlesung vermittelt die Grundlagen des öffentlichen Rechts. Die Studierenden sollen die staatsorganisationsrechtlichen Grundlagen, die Grundrechte, die das staatliche Handeln und das gesamte Rechtssystem steuern, sowie die Handlungsmöglichkeiten und -formen (insb. Gesetz, Verwaltungsakt, Öff.-rechtl. Vertrag) der öffentlichen Hand kennen lernen. Ferner wird der Unterschied zwischen dem Privatrecht und dem öffentlichem Recht verdeutlicht. Darüber sollen die Rechtsschutzmöglichkeiten mit Blick auf das behördliche Handeln erarbeitet werden. Die Studierenden sollen Probleme im öffentlichen Recht einordnen lernen und einfache Fälle mit Bezug zum öffentlichen Recht lösen können.

Inhalt

Die Vorlesung umfasst Kernaspekte des Verfassungsrechts (Staatsrecht und Grundrechte) und des Verwaltungsrechts. In einem ersten Schritt wird der Unterschied zwischen dem Privatrecht und dem öffentlichem Recht verdeutlicht. Im verfassungsrechtlichen Teil werden schwerpunktmässig das Rechtsstaatsprinzip des Grundgesetzes und die Grundrechte besprochen (v.a. die Kommunikations- und Wirtschaftsgrundrechte). Im verwaltungsrechtlichen Teil werden die verschiedenen Formen des behördlichen Handelns (Verwaltungsakt; Öffentlichrechtlicher Vertrag; Rechtsverordnungen etc.) behandelt und ihre Voraussetzungen besprochen. Ferner werden die Rechtsschutzmöglichkeiten in Bezug auf behördliches Handeln erarbeitet. Die Studenten werden an die Falllösungstechnik im Öffentlichen Recht herangeführt.

Medien

Kurzzusammenfassung der einzelnen Stunden, Tafelanschrieb, Folien

Pfichtliteratur

Wird in der Vorlesung bekannt gegeben.

Ergänzungsliteratur

Wird in der Vorlesung bekannt gegeben.

Anmerkungen

Zum WS 08/09 wurde der Vorlesungsturnus der Veranstaltung Öffentliches Recht I+II von SS/WS auf WS/SS umgestellt.

D.h.:

1. Im Wintersemester 08/09 fand die Vorlesung ÖRecht I statt.
2. Im Sommersemester 09 findet die Vorlesung ÖRecht II statt.

Lehrveranstaltung: Öffentliches Recht II - Öffentliches Wirtschaftsrecht [24520]**LV-Schlüssel:****Lehrveranstaltungsleiter:** Indra Spiecker genannt Döhmann**Leistungspunkte (LP):** 3 **SWS:** 2/0**Semester:** Sommersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Wahlpflichtmodul Recht [WI3JURA] (S. 87)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung nach § 4(2), 1 SPO im Umfang von 120 Minuten zu *Öffentliches Recht I* [24016] und *Öffentliches Recht II* [24520].

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Das öffentliche Wirtschaftsrecht ist für die Steuerung der deutschen Wirtschaft von erheblicher Bedeutung. Wer die Funktionsweise hoheitlicher Eingriffe in die Marktmechanismen in einer durchnormierten Rechtsordnung verstehen will, braucht entsprechende Kenntnisse. Diese sollen in der Vorlesung vermittelt werden. Dabei soll vertieft das materielle Recht behandelt werden. Besondere formale Voraussetzungen, insb. Zuständigkeiten von Behörden, Aufsichtsmaßnahmen und die Rechtsschutzmöglichkeiten werden nur im Überblick behandelt (ergänzend zu der Veranstaltung *Öffentliches Recht I*). Die Vorlesung verfolgt primär das Ziel, den Umgang mit den einschlägigen spezialgesetzlichen Rechtsnormen einzuüben. Sie baut auf der Vorlesung *Öffentliches Recht I* auf.

Inhalt

In einem ersten Schritt werden die wirtschaftsverfassungsrechtlichen Grundlagen (wie die Finanzverfassung und die Eigentums- und Berufsfreiheit) dargestellt. In diesem Rahmen wird auch das Zusammenspiel zwischen dem Grundgesetz und den Vorgaben des europäischen Gemeinschaftsrechts näher erläutert. Sodann werden die verwaltungsrechtlichen Steuerungsinstrumente analysiert. Als besondere Materien werden u.a. die Gewerbeordnung, das sonstige Gewerberecht (Handwerksordnung; Gaststättenrecht), die Grundzüge des Telekommunikationsgesetzes, die Förderregulierung und das Vergaberecht behandelt. Ein letzter Teil widmet sich der institutionellen Ausgestaltung der hoheitlichen Wirtschaftsregulierung.

Medien

Gliederungsübersichten; Schriftstücke

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben.

Ergänzungsliteratur

Wird in der Vorlesung bekannt gegeben.

Anmerkungen

Zum WS 08/09 wurde der Vorlesungsturnus der Veranstaltung Öffentliches Recht I+II von SS/WS auf WS/SS umgestellt. D.h.:

1. Im Wintersemester 08/09 fand die Vorlesung ÖRecht I statt.
2. Im Sommersemester 09 findet die Vorlesung ÖRecht II statt.

Lehrveranstaltung: Volkswirtschaftslehre III: Einführung in die Ökonometrie LV-Schlüssel: [25016]

Lehrveranstaltungsleiter: Markus Höchstötter

Leistungspunkte (LP): 5 **SWS:** 2/2

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Statistical Applications of Financial Risk Management [WI3STAT] (S. 61)

Erfolgskontrolle

Voraussetzungen

Der erfolgreiche Besuch der Vorlesungen Statistik I und II werden vorausgesetzt.

Bedingungen

Keine.

Lernziele

Vertrautheit mit den Grundlagen und Vorgehensweise der Ökonometrie

Durchführung einfacher ökonometrischer Studien

Inhalt

Behandelt werden die grundlegenden ökonometrischen Methoden, d.h. die bivariate und multiple lineare Regression und die dabei zu berücksichtigenden statistischen Kenngrößen. Dabei wird an zahlreichen Beispielen die Vorgehensweise bei der ökonometrischen Modellbildung und die Interpretation der Ergebnisse verdeutlicht.

Pflichtliteratur

- Von Auer: Ökonometrie ISBN 3-540-00593-5
- Goldberger: A course in Econometrics ISBN 0-674-17544-1
- Gujarati. Basic Econometrics ISBN 0-07-113964-8
- Schneeweiß: Ökonometrie ISBN 3-7908-0008-2

Ergänzungsliteratur

Weitere Empfehlungen werden in der Vorlesung mitgeteilt.

Lehrveranstaltung: Angewandte Informatik II - Informatiksysteme für eCommerce**LV-****Schlüssel: [25033]****Lehrveranstaltungsleiter:** Stefan Tai**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Kenntnisse der Vorlesungen *Grundlagen der Informatik I* [25074] und *Grundlagen der Informatik II* [25076].

Bedingungen

Keine.

Lernziele

Der/die Studierende erlernt Methoden und Systeme der Informatik zur Unterstützung des modernen Electronic Commerce. Der/die Studierende soll diese Methoden und Systeme situationsangemessen auswählen, bewerten, gestalten und einsetzen können.

Inhalt

Die Vorlesung stellt Methoden und Systeme der Informatik zur Unterstützung des modernen Electronic Commerce vor. Folgende Themen werden behandelt:

- Anwendungsarchitekturen (inkl. Client-Server Architekturen)
- Beschreibung und elektronischer Austausch von Dokumenten (inkl. XML)
- Enterprise Middleware (inkl. CORBA, Messaging Middleware, Java Enterprise Edition)
- Web services und SOA

Medien

Folien über Powerpoint, Zugriff auf Internet-Ressourcen

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben

Lehrveranstaltung: Private and Social Insurance**LV-Schlüssel: [25050]****Lehrveranstaltungsleiter:** Ute Werner, Heilmann, Besserer**Leistungspunkte (LP):** 2,5 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Insurance Management [WI3BWLFBV4] (S. 41)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Kennenlernen der Grundbegriffe und der Funktion von Privat- und Sozialversicherung.

Inhalt

Grundbegriffe des Versicherungswesens, d.h. Wesensmerkmale, rechtliche und politische Grundlagen und Funktionsweise von Individual- und Sozialversicherung sowie deren einzelwirtschaftliche, gesamtwirtschaftliche und sozialpolitische Bedeutung.

Ergänzungsliteratur

- F. Büchner, G. Winter. Grundriss der Individualversicherung. 1995.
- P. Koch. Versicherungswirtschaft. 2005.
- Jahrbücher des GDV. Die deutsche Versicherungswirtschaft.

Anmerkungen

Blockveranstaltung, Anmeldung ist erforderlich.

Lehrveranstaltung: Principles of Insurance Management**LV-Schlüssel: [25055]****Lehrveranstaltungsleiter:** Ute Werner**Leistungspunkte (LP):** 4,5 **SWS:** 3/0**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Risk and Insurance Management [WI3BWLFBV3] (S. 40), Insurance Management [WI3BWLFBV4] (S. 41)**Erfolgskontrolle**

Die Erfolgskontrolle setzt sich zusammen aus einer mündlichen Prüfung (nach §4(2), 2 SPO) und Vorträgen und Ausarbeitungen im Rahmen der Veranstaltung (nach §4(2), 3 SPO).

Die Note setzt sich zu je 50% aus den Vortragsleistungen (inkl. Ausarbeitungen) und der mündlichen Prüfung zusammen.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Funktion von Versicherungsschutz als risikopolitisches Mittel auf einzel- und gesamtwirtschaftlicher Ebene einschätzen; rechtliche Rahmenbedingungen und Technik der Produktion von Versicherungsschutz sowie weiterer Leistungen von Versicherungsunternehmen (Risikoberatung, Schadenmanagement) kennen lernen.

Inhalt

1. Versicherungsschutz als risikopolitisches Mittel auf einzel- und gesamtwirtschaftlicher Ebene
2. Modelle der Versicherungsbetriebslehre zur Beschreibung, Erklärung und Prognose von Risiken des Versicherungsunternehmens und seiner Kunden
3. Grundlagen der Produktion von Versicherungsschutz
4. Finanzierung und Kapitalanlage im Versicherungsunternehmen
5. Marketing-, Planungs- und organisatorische Grundlagen des Versicherungsgeschäfts
6. Ausgewählte Aspekte wichtiger Versicherungszweige

Pflichtliteratur

- D. Farny. *Versicherungsbetriebslehre*. 2006.
- P. Koch. *Versicherungswirtschaft - ein einführender Überblick*. 2005.
- M. Rosenbaum, F. Wagner. *Versicherungsbetriebslehre. Grundlegende Qualifikationen*. 2002.
- U. Werner. *Einführung in die Versicherungsbetriebslehre. Skript zur Vorlesung*.

Ergänzungsliteratur

Erweiterte Literaturangaben werden in der Vorlesung bekannt gegeben.

Anmerkungen

Diese Vorlesung findet im Sommersemester 2009 außerplanmäßig statt.

Lehrveranstaltung: Angewandte Informatik I - Modellierung**LV-Schlüssel: [25070]****Lehrveranstaltungsleiter:** Andreas Oberweis, Rudi Studer**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 2**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 1h. Sie findet in der ersten Woche nach der Vorlesungszeit statt.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Grundlegende Kenntnisse der Stärken und Schwächen verschiedener Modellierungsansätze und ihrer Anwendungsmöglichkeiten.

Inhalt

Modellierung ist im Kontext komplexer Informationssysteme für viele Aspekte von zentraler Bedeutung: u.a. im Kontext zu entwickelnder Systeme für das Verstehen ihrer Funktionalität oder im Kontext existierender Systeme für die Unterstützung ihrer Wartung und Weiterentwicklung.

Modellierung, insbesondere Modellierung von Informationssystemen, bildet den Schwerpunkt dieser Vorlesung. Die Vorlesung ist im Wesentlichen in zwei Teile gegliedert. Im ersten Teil wird die Modellierung von statischen Aspekten, in dem zweiten Teil wird die Modellierung von den dynamischen Aspekten von Informationssystemen behandelt.

Die Vorlesung beginnt mit der Definition von Modellen und den Vorteilen der Modellbildung. Danach werden fortgeschrittene Aspekte von UML, das Entity Relationship Modell (ER-Modell) und Beschreibungslogiken zur Modellierung von statischen Aspekten in Detail erklärt. Des Weiteren werden das relationale Modell sowie der systematische Entwurf von Datenbanken ausgehend von ER-Modellen behandelt. Zur Modellierung dynamischer Aspekte werden verschiedene Arten von Petri-Netzen sowie Ereignisgesteuerte Prozessketten (EPK) mit den zugehörigen Analysetechniken vorgestellt.

Medien

Vorlesungsfolien.

Pflichtliteratur

- Bernhard Rumpe. Modellierung mit UML, Springer-Verlag, 2004.
- R. Elmasri, S. B. Navathe. Fundamentals of Database Systems. Pearson Education, 4. Aufl., 2004, ISBN 0321204484.
- W. Reisig. Petri-Netze, Springer-Verlag, 1986.

Ergänzungsliteratur

- Pascal Hitzler, Markus Krötzsch, Sebastian Rudolph, York Sure: Semantic Web - Grundlagen, Springer, 2008 (ISBN 978-3-540-33993-9)
- Staab, Studer: Handbook on Ontologies, Springer, 2003
- J.L. Peterson: Petri Net Theory and Modeling of Systems, Prentice Hall, 1981.
- Franz Baader, Diego Calvanese, Deborah McGuinness, Daniele Nardi, Peter Patel-Schneider. The Description Logic Handbook - Theory, Implementation and Applications, Cambridge 2003.

Lehrveranstaltung: Nichtlineare Optimierung**LV-Schlüssel: [25111]****Lehrveranstaltungsleiter:** Oliver Stein**Leistungspunkte (LP):** 9 **SWS:** 4/2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Methoden der Kontinuierlichen Optimierung [WI3OR3] (S. 59)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Die Prüfung wird im Vorlesungssemester und dem darauf folgenden Semester angeboten.

Bei Erwerb von mindestens 50% der Übungspunkte wird die Note der bestandenen Klausur um ein Drittel eines Notenschrittes angehoben.

Bei Erwerb von mindestens 50% der Rechnerübungspunkte wird die Note der bestandenen Klausur um ein Drittel eines Notenschrittes angehoben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende soll

- mit Grundlagen der nichtlinearen Optimierung vertraut gemacht werden
- in die Lage versetzt werden, moderne Techniken der nichtlinearen Optimierung in der Praxis auswählen, gestalten und einsetzen zu können.

Inhalt

Die Vorlesung behandelt die Minimierung glatter nichtlinearer Funktionen unter nichtlinearen Restriktionen. Für solche Probleme, die in Wirtschafts-, Ingenieur- und Naturwissenschaften sehr häufig auftreten, werden Optimalitätsbedingungen hergeleitet und darauf basierende numerische Lösungsverfahren angegeben. Die Vorlesung ist wie folgt aufgebaut:

- Existenzaussagen für globale Minima
- Optimalitätsbedingungen erster und zweiter Ordnung für unrestringierte Probleme
- Optimalitätsbedingungen für unrestringierte konvexe Probleme
- Numerische Verfahren für unrestringierte Probleme (Schrittweitensteuerung, Gradientenverfahren, Variable-Metrik-Verfahren, Newton-Verfahren, Quasi-Newton-Verfahren, CG-Verfahren, Trust-Region-Verfahren)
- Topologie und Approximationen erster Ordnung der zulässigen Menge
- Alternativsätze, Optimalitätsbedingungen erster und zweiter Ordnung für restringierte Probleme
- Optimalitätsbedingungen für restringierte konvexe Probleme
- Numerische Verfahren für restringierte Probleme (Strafterm-Verfahren, Multiplikatoren-Verfahren, Barriere-Verfahren, Innere-Punkte-Verfahren, SQP-Verfahren, Quadratische Optimierung)

In der parallel zur Vorlesung angebotenen Rechnerübung haben Sie Gelegenheit, die Programmiersprache MATLAB zu erlernen und einige dieser Verfahren zu implementieren und an praxisnahen Beispielen zu testen.

Ergänzungsliteratur

- W. Alt, Nichtlineare Optimierung, Vieweg, 2002
- M.S. Bazaraa, H.D. Sherali, C.M. Shetty, Nonlinear Programming, Wiley, 1993
- H.Th. Jongen, K. Meer, E. Triesch, Optimization Theory, Kluwer, 2004
- J. Nocedal, S. Wright, Numerical Optimization, Springer 2000

Anmerkungen

Die Vorlesung wird im SS 2010 angeboten.

Lehrveranstaltung: Kombinatorische Optimierung**LV-Schlüssel: [25128]****Lehrveranstaltungsleiter:** N.n.**Leistungspunkte (LP):** 9 **SWS:** 4/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Methoden der Kombinatorischen Optimierung [WI3OR2] (S. [58](#))**Erfolgskontrolle**

n.n.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

n.n.

Inhalt

n.n.

Ergänzungsliteratur

n.n.

Lehrveranstaltung: Seminar zur kontinuierlichen Optimierung**LV-Schlüssel: [25131]****Lehrveranstaltungsleiter:** Oliver Stein**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle setzt sich zusammen aus einer schriftlichen Seminararbeit im Umfang von 15-20 Seiten und einer Präsentation im Umfang von 40-60 Minuten (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen. (Schriftliche Seminararbeit 50%, Präsentation 50%).

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Es besteht Anwesenheitspflicht.

Nach Möglichkeit sollte mindestens ein Modul des Instituts vor der Teilnahme am Seminar belegt werden.

Lernziele

Ziel des Seminar ist es, aktuelle und klassische Fragestellungen im Bereich der kontinuierlichen Optimierung darzustellen, kritisch zu bewerten und anhand von Beispielen zu diskutieren. Der Schwerpunkt liegt auf der Behandlung von Modellen und Algorithmen der Optimierung, auch mit Blick auf ihre Anwendbarkeit in der Praxis.

Dem Studierenden wird der erste Kontakt mit wissenschaftlichem Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens lernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt.

Mit Blick auf die Seminarvorträge werden die Studierenden mit den technischen Grundlagen von Präsentationen und mit den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenfalls werden rhetorische Fähigkeiten vermittelt.

Inhalt

Die aktuellen Seminarthemen werden gegen Ende des vorhergehenden Semesters im Internet unter http://www.wior.uni-karlsruhe.de/LS_Stein/Lehre/ bekannt gegeben.

Pflichtliteratur

Die Literatur und die relevanten Quellen werden zu Beginn des Seminars bekannt gegeben.

Lehrveranstaltung: Globale Optimierung

LV-Schlüssel: [25134]

Lehrveranstaltungsleiter: Oliver Stein

Leistungspunkte (LP): 9 **SWS:** 4/2/2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Methoden der Kontinuierlichen Optimierung [WI3OR3] (S. 59)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Die Prüfung wird im Vorlesungssemester und dem darauf folgenden Semester angeboten.

Bei Erwerb von mindestens 50% der Übungspunkte wird die Note der bestandenen Klausur um ein Drittel eines Notenschrittes angehoben.

Bei Erwerb von mindestens 50% der Rechnerübungspunkte wird die Note der bestandenen Klausur um ein Drittel eines Notenschrittes angehoben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende soll

- mit Grundlagen der deterministischen globalen Optimierung vertraut gemacht werden
- in die Lage versetzt werden, moderne Techniken der deterministischen globalen Optimierung in der Praxis auswählen, gestalten und einsetzen zu können.

Inhalt

Bei vielen Optimierungsproblemen aus Wirtschafts-, Ingenieur- und Naturwissenschaften tritt das Problem auf, dass numerische Lösungsverfahren zwar effizient *lokale* Optimalpunkte finden können, während *globale* Optimalpunkte sehr viel schwerer zu finden sind. Dies entspricht der Tatsache, dass man mit lokalen Suchverfahren zwar gut den Gipfel des nächstgelegenen Berges finden kann, während die Suche nach dem Gipfel des Mount Everest eher aufwändig ist.

Die Vorlesung behandelt Verfahren zur globalen Optimierung von Funktionen unter Nebenbedingungen. Sie ist wie folgt aufgebaut:

- Konvexe Probleme, Dualität und Innere-Punkte-Verfahren
- Branch-and-Bound-Verfahren
- Schnittebenen-Verfahren
- Methoden der Intervallarithmetik
- Lipschitz-Optimierung und α BB-Verfahren
- Heuristiken

In der parallel zur Vorlesung angebotenen Rechnerübung haben Sie Gelegenheit, die Programmiersprache MATLAB zu erlernen und einige dieser Verfahren zu implementieren und an praxisnahen Beispielen zu testen.

Ergänzungsliteratur

- W. Alt *Numerische Verfahren der konvexen, nichtglatten Optimierung* Teubner 2004
- C.A. Floudas *Deterministic Global Optimization* Kluwer 2000
- R. Horst, H. Tuy *Global Optimization* Springer 1996
- A. Neumaier *Interval Methods for Systems of Equations* Cambridge University Press 1990

Anmerkungen

Die Vorlesung wird im WS 2010/11 angeboten.

Lehrveranstaltung: Gemischt-ganzzahlige Optimierung**LV-Schlüssel: [25138]****Lehrveranstaltungsleiter:** Oliver Stein**Leistungspunkte (LP):** 9 **SWS:** 4/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Methoden der Diskreten Optimierung [WI3OR1] (S. 57)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Die Prüfung wird im Vorlesungssemester und dem darauf folgenden Semester angeboten.

Bei Erwerb von mindestens 50% der Übungspunkte wird die Note der bestandenen Klausur um ein Drittel eines Notenschrittes angehoben.

Bei Erwerb von mindestens 50% der Rechnerübungspunkte wird die Note der bestandenen Klausur um ein Drittel eines Notenschrittes angehoben.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende

- kennt und versteht die Grundlagen der linearen und nicht-linearen gemischt-ganzzahligen Optimierung,
- ist in der Lage, moderne Techniken der gemischt-ganzzahligen Optimierung in der Praxis auszuwählen, zu gestalten und einzusetzen.

Inhalt

Bei der Modellierung vieler Optimierungsprobleme aus Wirtschafts-, Ingenieur- und Naturwissenschaften treten sowohl kontinuierliche als auch diskrete Variablen auf. Beispiele sind das energieminimale Design eines chemischen Prozesses, bei dem verschiedene Reaktoren wahlweise ein- oder ausgeschaltet werden können, oder das zeitminimale Zurücklegen einer Strecke mit einem Fahrzeug, das über eine Gangschaltung verfügt. Während man in dieser Situation problemlos lokale und globale Optimalpunkte definieren kann, ist für deren numerische Identifizierung ein Zusammenspiel von Ideen der diskreten und der kontinuierlichen Optimierung notwendig.

Die Vorlesung behandelt Verfahren zur Lösung von Optimierungsproblemen, die sowohl von kontinuierlichen als auch von diskreten Variablen abhängen. Sie ist wie folgt aufgebaut:

- Lösbarkeit
- Konzepte der linearen und konvexen Optimierung
- Gemischt-ganzzahlige lineare Optimierung (Gomory-Schnitte, Branch-and-Cut-Verfahren, Lift-and-Project-Schnitte)
- Gemischt-ganzzahlige konvexe Optimierung (Branch-and-Bound)
- Verallgemeinerte Benders-Dekomposition
- Nichtkonvexe gemischt-ganzzahlige Optimierung
- Heuristiken

In der parallel zur Vorlesung angebotenen Rechnerübung haben Sie Gelegenheit, die Programmiersprache MATLAB zu erlernen und einige dieser Verfahren zu implementieren und an praxisnahen Beispielen zu testen.

Ergänzungsliteratur

- C.A. Floudas, Nonlinear and Mixed-Integer Optimization: Fundamentals and Applications, Oxford University Press, 1995
- G.L. Nemhauser, L.A. Wolsey, Integer and Combinatorial Optimization, Wiley, 1988
- A. Schrijver, Theory of Linear and Integer Programming, Wiley, 1998.
- M. Tawarmalani, N.V. Sahinidis, Convexification and Global Optimization in Continuous and Mixed-Integer Nonlinear Programming, Kluwer, 2002.

Anmerkungen

Die Vorlesung wird im SS 2009 angeboten.

Lehrveranstaltung: Marketing und Konsumentenverhalten**LV-Schlüssel: [25150]****Lehrveranstaltungsleiter:** Wolfgang Gaul**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen des Marketing [WI3BWL MAR] (S. 36)**Erfolgskontrolle**

siehe Modulbeschreibung

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Siehe Modulbeschreibung.

Lernziele

Ziel der Lehrveranstaltung ist es, Grundkenntnisse und Basiswissen, welche in den BWL-Modulen der ersten 3 Semester vermittelt wurden, zu vertiefen. Hierzu stellt die Lehrveranstaltung einen Überblick über die Grundlagen des Marketings bereit und zeigt für konkrete Anwendungsfälle die Relevanz der vermittelten Lösungsmöglichkeiten auf. Die angebotenen Übungen bieten die Gelegenheit, sich die sichere und adäquate Anwendung der in der Vorlesung vorgestellten Inhalte anzueignen.

Inhalt

Die Lehrveranstaltung befasst sich mit verschiedenen Marketingteilgebieten wie Konsumgütermarketing, Investitionsgütermarketing, Dienstleistungsmarketing, Internationales Marketing, Marketing für nicht-erwerbswirtschaftliche Organisationen sowie Marketing und Ökologie. Zusätzlich wird der Einsatz von sowohl Datengewinnungs- und Datenanalysemethoden als auch OR-Modellen und statistischen Anwendungen im Marketing erläutert. Ausgehend vom S-O-R Paradigma, wobei S für "Stimuli", O für "Organismus" und R für "Reaktionen" steht, werden Aspekte des Konsumentenverhaltens erklärt und Möglichkeiten aufgezeigt, wie Marketing-Aktivitäten genutzt werden können, um gewünschte Beeinflussungen zu erzeugen. S-R Modelle beschreiben, wie Konsumenten auf Stimuli reagieren. Kognitive Prozesse und psychische Zustände helfen zu erklären, wie das (nicht beobachtbare) Innere des Organismus zur Interpretation von Reaktionen beiträgt. Die geeignete Kombination der verfügbaren marketingpolitischen Instrumente (Preispolitik, Produktpolitik, Kommunikationspolitik, Distributionspolitik) wird in diesem Zusammenhang diskutiert.

Pflichtliteratur

Es wird ein Skript mit weiteren Literaturhinweisen zur Verfügung gestellt.

Ergänzungsliteratur

- Erweiterte Literaturangaben für Interessierte: Detaillierte Artikel mit Beweisen, Algorithmen ..., Übersichtswerke zum State-of-the-Art, Fachzeitschriften (Praxis) und wissenschaftliche Zeitschriften zu aktuellen Entwicklungen.
- Tutorien/einfachere Einführungsbücher um etwa fehlende Voraussetzungen nachholen zu können.

Lehrveranstaltung: Moderne Marktforschung**LV-Schlüssel: [25154]****Lehrveranstaltungsleiter:** Wolfgang Gaul**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen des Marketing [WI3BWL MAR] (S. 36)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Statistische Grundlagen

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist es, moderne Marktforschungsmethoden und daraus ableitbare Empfehlungen für Unternehmensstrategien ebenso wie für die Unterstützung von Konsumentenentscheidungen vorzustellen. Fundierte Kenntnisse in den ausgewählten Verfahrensklassen werden vermittelt. Die angebotenen Übungen bieten die Gelegenheit, sich die sichere und adäquate Anwendung der in der Vorlesung vorgestellten Inhalte anzueignen.

Inhalt

Ausgehend vom Internet als Kommunikationsplattform werden Beziehungen zwischen Web Mining (content, structure, usage) und Problemstellungen der Marktforschung aufgezeigt und Lösungsmethoden angegeben (z.B. association rules, collaborative filtering, recommender systems). Zusätzlich vorgestellt und diskutiert werden multivariante Analyseverfahren für die Marktforschung wie z.B. Clusteranalyse, Multidimensionale Skalierung, Conjoint-Analyse, Faktorenanalyse, Diskriminanzanalyse.

Pflichtliteratur

Es wird ein Skript mit weiteren Literaturhinweisen zur Verfügung gestellt.

Ergänzungsliteratur

Wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Marketing und OR-Verfahren**LV-Schlüssel: [25156]****Lehrveranstaltungsleiter:** Wolfgang Gaul**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Grundlagen des Marketing [WI3BWL MAR] (S. 36)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Es werden Grundlagen des Operations Research vorausgesetzt.

Bedingungen

Keine.

Lernziele

Ziel ist es, den Studierenden Möglichkeiten und Vorteile der Anwendung von OR-Modellen bei Problemstellungen des Marketings aufzuzeigen. Fundierte Kenntnisse der ausgewählten OR-Verfahren sind für die Einschätzung der Güte und Praxisrelevanz der erhaltenen Lösungen unerlässlich. Die angebotenen Übungen bieten die Gelegenheit, sich die sichere und adäquate Anwendung der in der Vorlesung vorgestellten Inhalte anzueignen.

Inhalt

In dieser Lehrveranstaltung wird ein Überblick über OR-Anwendungen im Marketing anhand von Beispielen nebst zugehörigem Methodenspektrum vermittelt. Quantitative OR-Modelle werden in verschiedenen Bereichen des Marketing-Mix (z.B. Produktlinienoptimierung mit Hauptaugenmerk auf Entwicklung, Design und Gestaltung von Neuprodukten, Produktpositionierung, Kaufverhaltensmodellierung, Verkaufsförderung und persönlicher Verkauf) eingesetzt. In den ersten Vorlesungsstunden werden OR-Grundlagenkenntnisse und Anwendungen der Graphentheorie sowie der stochastischen Optimierung beschrieben und u. a. Problemstellungen aus der Netzplantechnik gelöst. Prozesse, die über mehrere (Zeit-)Stufen ablaufen, werden betrachtet (z.B. dynamische Optimierung, spezielle Aspekte des Revenue Managements, Markov-Prozesse im Rahmen von Warteschlangenproblemstellungen und der Bedienungstheorie). Für alle OR-Teilbereiche werden Anwendungen und zugehörige Techniken vorgestellt.

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben. Zusätzlich wird ein Skript mit weiteren Literaturhinweisen zur Verfügung gestellt.

Ergänzungsliteratur

Wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Unternehmensplanung und OR**LV-Schlüssel: [25158]****Lehrveranstaltungsleiter:** Wolfgang Gaul**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung im Customer Relationship Management [WI3BWLISM5] (S. 34)**Erfolgskontrolle****Voraussetzungen**

Es werden Grundlagen des Operations Research vorausgesetzt.

Bedingungen

Keine.

Lernziele

Den Studierenden werden Kenntnisse vermittelt, die sie in die Lage versetzen, OR-Modelle als Hilfsmittel bei Unternehmensplanungs- und Entscheidungsproblemen der wirtschaftlichen Praxis gezielt einzusetzen. Die angebotenen Übungen bieten die Gelegenheit, sich die sichere und adäquate Anwendung der in der Vorlesung vorgestellten Inhalte anzueignen.

Inhalt

In der operativen Unternehmensplanung ergeben sich klassische Einsatzfelder von OR-Modellen. Deshalb werden die (nicht-) lineare Optimierung, speziell die quadratische Optimierung, sowie die kombinatorische Optimierung (mit Personaleinsatzplanung als speziellem Anwendungsbereich) in den ersten Vorlesungsstunden beschrieben und an Beispielen aus Finanzierungs- und Investitionsplanung, Produktion, Lagerhaltung und Marketing erläutert. Multikriterielle Entscheidungsprobleme und der Analytical Hierarchy Process bei Berücksichtigung mehrerer Ziele sowie die Szenario- und die Kausalanalyse weisen stärkere Bezüge zur strategischen Unternehmensplanung auf. Für alle OR-Teilbereiche werden zugehörige Techniken und Anwendungen vorgestellt. Heuristiken werden als pragmatische Lösungsmöglichkeiten angesprochen. Unter Einbeziehung dieser methodenorientierten Sicht können dann Begriff und Zweck der Unternehmensplanung, Aspekte der Problemerkennung sowie Informationsbereitstellung und -auswertung nebst Grenzen quantitativer Modellierungen diskutiert werden.

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben. Zusätzlich wird ein Skript mit weiteren Literaturhinweisen zur Verfügung gestellt.

Ergänzungsliteratur

Wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Markenmanagement

LV-Schlüssel: [25177]

Lehrveranstaltungsleiter: Bruno Neibecker

Leistungspunkte (LP): 4 **SWS:** 2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Grundlagen des Marketing [WI3BWL MAR] (S. 36)

Erfolgskontrolle

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

(Siehe Modulbeschreibung)

Inhalt

Die Studierenden sollen grundlegende wissenschaftliche und praktische Ansätze des Marketing am konkreten Managementproblem der Markenführung erlernen. Es wird vermittelt, wie der Aufbau von Marken der Identifizierung von Waren und Dienstleistungen eines Unternehmens dient und die Differenzierung von den Wettbewerbern fördert. Konzepte wie: Markenpositionierung, Wertschätzung, Markenloyalität und Markenwert werden als zentrale Ziele eines erfolgreichen Markenmanagement vermittelt. Hierbei steht nicht nur die kurzfristige Gewinnerzielung im Fokus, sondern auch die langfristige Strategie der Markenführung mit einer kontinuierlichen Kommunikation gegenüber Konsumenten und weiteren Anspruchsgruppen wie z.B. Kapitalgebern und dem Staat. Die Strategien und Techniken der Markenführung werden durch Auszüge aus verschiedenen Fallstudien vertieft. Hierbei wird auch Englisch als internationale Fachsprache im Marketing durch entsprechende Folien und wissenschaftliche Fachartikel vermittelt. Zum Inhalt:

Zunächst wird ein Zielsystem der Markenführung entwickelt und managementorientierte Kriterien zur Markendefinition diskutiert. Aufbauend auf den psychologischen und sozialen Grundlagen des Konsumentenverhaltens werden wichtige Aspekte einer integrierten Marketing-Kommunikation vermittelt. In einem Stragieteil werden grundlegende Markenstrategien verglichen. Das Konzept der Markenpersönlichkeit wird sowohl von praktischer Seite, als auch aus wissenschaftlicher Sicht diskutiert. Methoden zur Messung des kundenorientierten Markenwertes werden den finanzorientierten Verfahren gegenüber gestellt und anlassspezifisch integriert. Eine Analyse der "Brand Equity Driverrundet zusammen mit Auszügen aus Fallstudien das inhaltliche Angebot ab. An einem wissensbasierten System zur Werbewirkungsanalyse wird gezeigt, wie das vermittelte Wissen systematisch gebündelt und angewendet werden kann.

Medien

Folien, Powerpoint Präsentationen, Website mit Online-Vorlesungsunterlagen

Pflichtliteratur

- Aaker, J. L.: Dimensions of Brand Personality. In: Journal of Marketing Research 34, 1997, 347-356.
- BBDO-Düsseldorf (Hrsg.): Brand Equity Excellence. 2002.
- Bruhn, M. und GEM: Was ist eine Marke? Gräefling: Albrecht (voraussichtlich 2003).
- Esch, F.-R.: Strategie und Technik der Markenführung. München: Vahlen 2003.
- Keller, K. L.: Kundenorientierte Messung des Markenwertes. In: Esch, F.-R. (Hrsg.): Moderne Markenführung. 3. Aufl. 2001.
- Kotler, P.; V. Wong; J. Saunders und G. Armstrong: Principles of Marketing (European Edition). Harlow: Pearson 2005.
- Krishnan, H. S.: Characteristics of memory associations: A consumer-based brand equity perspective. In: Internat. Journal of Research in Marketing 13, 1996, 389-405.
- Meffert, H.; C. Burmann und M. Koers (Hrsg.): Markenmanagement. Grundfragen der identitätsorientierten Markenführung. Wiesbaden: Gabler 2002.
- Neibecker, B.: Tachometer-ESWA: Ein werbewissenschaftliches Expertensystem in der Beratungspraxis. In: Computer Based Marketing, H. Hippner, M. Meyer und K. D. Wilde (Hrsg.), Vieweg: 1998, 149-157.
- Riesenbeck, H. und J. Perrey: Mega-Macht Marke. McKinsey&Company, Frankfurt/Wien: Redline 2004.
- Solomon, M., G. Bamossy, S. Askegaard und M. K. Hogg: Consumer Behavior, 3rd ed., Harlow: Pearson 2006.

Lehrveranstaltung: Bachelor-Seminar zu Grundlagen des Marketing LV-Schlüssel: [25191]

Lehrveranstaltungsleiter: Wolfgang Gaul

Leistungspunkte (LP): 2 **SWS:** 2

Semester: Winter-/Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Grundlagen des Marketing [WI3BWL MAR] (S. 36)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch Ausarbeiten einer schriftlichen Seminararbeit sowie der Präsentation derselben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO). Die Note setzt sich zu 60% aus der schriftliche Arbeit und zu 40% aus dem Vortrag zusammen.

Voraussetzungen

Kenntnisse, wie sie in dem Bachelor-Modul *Grundlagen des Marketing* [WI3BWL MAR] vermittelt werden, werden vorausgesetzt.

Bedingungen

Keine.

Lernziele

Ziel des Seminars ist es, die Studierenden über die Grundlagen und gängigen Methoden im Marketing hinaus mit speziellen Problemstellungen bei der Vermarktung von Angeboten für zugehörige Zielsegmente vertraut zu machen. Den Studierenden soll eine Basis für weiterführende Vertiefungen gegeben werden.

Inhalt

Die Teilnehmer sollen innerhalb des Seminars ein abgegrenztes Themengebiet selbstständig durch Anwendung wissenschaftlicher Methoden beleuchten und kritisch im Gesamtkontext präsentieren. Es ist auch möglich, eine Implementierung einer Marketing-Methode und/oder eine Überprüfung eines für den Methodeneinsatz geeigneten Modells vorzunehmen und hierbei die Besonderheiten und Probleme der Umsetzung aufzuzeigen.

Pflichtliteratur

Wird zur Seminarvorbereitung angegeben

Anmerkungen

Der Gesamtarbeitsaufwand für diese Lerneinheit beträgt ca. 60 Stunden (2.0 Credits).

Lehrveranstaltung: Interne Unternehmensrechnung (Rechnungswesen II) LV-Schlüssel: [25210]

Lehrveranstaltungsleiter: Torsten Lüdecke

Leistungspunkte (LP): 4.5 **SWS:** 2/1

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Topics in Finance I [WI3BWLFBV5] (S. 43), Topics in Finance II [WI3BWLFBV6] (S. 44)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung im Umfang von 60min (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die Prüfungen zur Vorlesung *Rechnungswesen* [25002/25003] und zur Vorlesung *Allgemeine Betriebswirtschaftslehre C* [25026/25027] müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Die Studierenden erlernen den Zweck verschiedener Kostenrechnungssysteme, die Verwendung von Kosteninformationen für typische Entscheidungs- und Kontrollrechnungen im Unternehmen sowie den Nutzen gängiger Instrumente des Kostenmanagements.

Inhalt

- Einleitung und Überblick
- Systeme der Kostenrechnung
- Entscheidungsrechnungen
- Kontrollrechnungen

Ergänzungsliteratur

- Coenenberg, A.G. *Kostenrechnung und Kostenanalyse*, 6. Aufl. 2007.
- Ewert, R. und Wagenhofer, A. *Interne Unternehmensrechnung*, 7. Aufl. 2008.
- Götze, U. *Kostenrechnung und Kostenmanagement*. 3. Aufl. 2007.
- Kilger, W., Pampel, J., Vikas, K. *Flexible Plankostenrechnung und Deckungsbeitragsrechnung*, 11. Aufl. 2002.

Lehrveranstaltung: Financial Management**LV-Schlüssel: [25216]****Lehrveranstaltungsleiter:** Martin E. Ruckes**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Essentials of Finance [WI3BWLFBV1] (S. 35)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Studierenden erhalten einen umfassenden Einblick in die unternehmerische Beschaffung und Verwendung von Kapital sowie in die Grundlagen der Bewertungstheorie.

Inhalt

Darstellung analytischer Methoden und Theorien zur Investitionsrechnung und Unternehmensfinanzierung mit folgenden Schwerpunkten:

- Kapitalstruktur
- Auszahlungspolitik
- Bewertungsgrundlagen
- Investitionsentscheidungen
- Lang- und Kurzfristfinanzierung
- Budgetierung

Ergänzungsliteratur

- Ross, Westerfield, Jaffe, Jordan (2008): Modern Financial Management, McGraw-Hill International Edition
- Berk, De Marzo (2007): Corporate Finance, Pearson Addison Wesley

Lehrveranstaltung: Finanzintermediation**LV-Schlüssel: [25232]****Lehrveranstaltungsleiter:** Martin E. Ruckes**Leistungspunkte (LP):** 4.5 **SWS:** 3**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Topics in Finance I [WI3BWLFBV5] (S. 43), Topics in Finance II [WI3BWLFBV6] (S. 44)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Studierenden werden in die theoretischen Grundlagen der Finanzintermediation eingeführt.

Inhalt

- Gründe für die Existenz von Finanzintermediären,
- Analyse der vertraglichen Beziehungen zwischen Banken und Kreditnehmern,
- Struktur des Bankenwettbewerbs,
- Stabilität des Bankensystems,
- Makroökonomische Rolle der Finanzintermediation.

Ergänzungsliteratur

- Hartmann-Wendels/Pfingsten/Weber (2006): Bankbetriebslehre, 4. Auflage, Springer Verlag.
- Freixas/Rochet (1997): Microeconomics of Banking, MIT Press.

Anmerkungen

Die Vorlesung wird bis zum SS 08 im SS angeboten. Ab dem WS 09/10 findet die Vorlesung im WS statt.

Lehrveranstaltung: Seminar in Finance**LV-Schlüssel: [25293]****Lehrveranstaltungsleiter:** Marliese Uhrig-Homburg, Martin E. Ruckes**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit , einer Präsentation und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus diesen Teilleistungen.

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung zwischen Studierenden des Bachelor- und des Masterstudiengangs erfolgt entsprechend.

Voraussetzungen

Kenntnisse aus *Essentials of Finance* [WI3BWLFBV1] werden vorausgesetzt.

Bedingungen

Keine

Lernziele

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens insbesondere auf dem Gebiet der Finanzwirtschaft lernen.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Im Rahmen des Seminars werden wechselnde, aktuelle Themen besprochen, die auf die Inhalte der Vorlesungen aufbauen.

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird am Ende des vorherigen Semesters auf der Homepage der Abteilungen der Lehrveranstaltungsleiter veröffentlicht.

Pflichtliteratur

Wird jeweils am Ende des vorherigen Semesters bekanntgegeben.

Lehrveranstaltung: Börsen**LV-Schlüssel: [25296]****Lehrveranstaltungsleiter:** Jörg Franke**Leistungspunkte (LP):** 1.5 **SWS:** 1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Topics in Finance I [WI3BWLFBV5] (S. 43), Topics in Finance II [WI3BWLFBV6] (S. 44)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Den Studierenden werden aktuelle Entwicklungen rund um die Börsenorganisation und den Wertpapierhandel aufgezeigt.

Inhalt

- Börsenorganisationen - Zeitgeist im Wandel: "Corporates" anstelle von kooperativen Strukturen?
- Marktmodelle: Orderdriven contra market maker: Liquiditätsspender als Retter für umsatzschwache Werte?
- Handelssysteme - Ende einer Ära: Kein Bedarf mehr an rennenden Händlern?
- Clearing - Vielfalt statt Einheit: Sicherheit für alle?
- Abwicklung - wachsende Bedeutung: Sichert effizientes Settlement langfristig den "added value" der Börsen?

Ergänzungsliteratur

Lehrmaterial wird in der Vorlesung ausgegeben.

Lehrveranstaltung: Geschäftspolitik der Kreditinstitute**LV-Schlüssel: [25299]****Lehrveranstaltungsleiter:** Wolfgang Müller**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Topics in Finance I [WI3BWLFBV5] (S. 43), Topics in Finance II [WI3BWLFBV6] (S. 44)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO)

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Den Studierenden werden grundlegende Kenntnisse des Bankbetriebs vermittelt.

Inhalt

Der Geschäftsleitung eines Kreditinstituts obliegt es, unter Berücksichtigung aller maßgeblichen endogenen und exogenen Einflussfaktoren, eine Geschäftspolitik festzulegen und zu begleiten, die langfristig den Erfolg der Bankunternehmung sicherstellt. Dabei wird sie zunehmend durch wissenschaftlich fundierte Modelle und Theorien bei der Beschreibung vom Erfolg und Risiko eines Bankbetriebes unterstützt. Die Vorlesung „Geschäftspolitik der Kreditinstitute“ setzt an dieser Stelle an und stellt den Brückenschlag zwischen der bankwirtschaftlichen Theorie und der praktischen Umsetzung her. Dabei nehmen die Vorlesungsteilnehmer die Sichtweise der Unternehmensleitung ein und setzen sich im ersten Kapitel mit der Entwicklung des Bankensektors auseinander. Mit Hilfe geeigneter Annahmen wird dann im zweiten Abschnitt ein Strategiekonzept entwickelt, das in den folgenden Vorlesungsteilen durch die Gestaltung der Bankleistungen (Kap. 3) und des Marketingplans (Kap. 4) weiter untermauert wird. Im operativen Geschäft muss die Unternehmensstrategie durch eine adäquate Ertrags- und Risikosteuerung (Kap. 5 und 6) begleitet werden, die Teile der Gesamtbanksteuerung (Kap. 7) darstellen. Um die Ordnungsmäßigkeit der Geschäftsführung einer Bank sicherzustellen, sind eine Reihe von bankenaufsichtsrechtlichen Anforderungen (Kap. 8) zu beachten, die maßgeblichen Einfluss auf die Gestaltung der Geschäftspolitik haben.

Ergänzungsliteratur

- Ein Skript wird im Verlauf der Veranstaltung kapitelweise ausgeteilt.
- Hartmann-Wendels, Thomas; Pfingsten, Andreas; Weber, Martin; 2000, Bankbetriebslehre, 2. Auflage, Springer

Lehrveranstaltung: Statistics and Econometrics in Business and EconomicsLV-Schlüssel: [25325]

Lehrveranstaltungsleiter: Wolf-Dieter Heller

Leistungspunkte (LP): 4.5 **SWS:** 2/2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Statistical Applications of Financial Risk Management [WI3STAT] (S. 61)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 30 min. (nach §4 (2), 1 SPO) und einer mündlichen Prüfung im Umfang von 20 min. (nach §4 (2), 2 SPO). Die Erfolgskontrolle findet zu Beginn der vorlesungsfreien Zeit des Wintersemesters (oder nach Absprache) statt.

Die Prüfung wird in jedem Wintersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es werden Grundkenntnisse in Statistik vorausgesetzt.

Bedingungen

Keine

Lernziele

Statistisch sauberer Umgang mit Finanzmarktdaten, insbesondere in Zeitreihenform.

Bewertung verschiedener Zeitreihenmodelle in ihrem Anwendungsspektrum.

Inhalt

Im ersten Teil werden wir eine gründliche Beschreibung der quantitativen Anlagentheorie geben. Besonderes Augenmerk werden wir dabei auf die mathematischen, wahrscheinlichkeitstheoretischen und statistischen Methoden richten, die gegenwärtig in der Finanzindustrie weite Verbreitung finden.

Im zweiten Teil widmen wir uns der Konstruktion, Identifikation und Verifikation von Zeitreihenmodellen, die zu den mächtigsten Instrumenten der Ökonometrie gehören. Das Hauptgewicht wird dabei auf fiskalen und ökonomischen Indikatoren liegen, die die Entwicklung der betrachteten Zeitreihen bestimmen.

Medien

Folien Vorlesung

Pflichtliteratur

z.B.

- Franke/Härdle/Hafner : Einführung in die Statistik der Finanzmärkte.
- Ruppert: Statistics and Finance

Ergänzungsliteratur

Siehe Liste

Lehrveranstaltung: Bankmanagement und Finanzmärkte, Ökonometrische Anwendungen LV-Schlüssel: [25355]

Lehrveranstaltungsleiter: Karl-Heinz Vollmer

Leistungspunkte (LP): 5 **SWS:** 2/2

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Statistical Applications of Financial Risk Management [WI3STAT] (S. 61)

Erfolgskontrolle

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Inhalt

Im Fokus: Banksteuerung vor dem Hintergrund der Entwicklung an den Finanzmärkten. Erörterung der Grundzüge des Asset-Liability-Managements und der Probleme der risiko- und ergebnisorientierten sowie der barwertigen Steuerung. Die optimale Gestaltung der Bilanzstruktur wird anhand eines linearen Planungsmodells dargestellt und die Nachfrage nach Financial Assets mit einem strukturellen ökonometrischen Ansatz erklärt. Die Steuerung von Zinsänderungsrisiken auf Gesamtbankebene wird mittels eines Duration-basierten Ansatzes vorgestellt.

In der sich anschließenden Analyse von Finanzmarktvariablen, insbes. von Zinsen, Aktien- und Wechselkursen werden sowohl strukturelle ökonometrische Modelle als auch univariate Verfahren (ARMA- und ARIMA-Modelle) dargestellt und Prognose-Ansätze aufgezeigt.

Die Besonderheiten der Finanzierung von Großprojekten werden in Case-Studies für den Bereich Gewerbeimmobilien und Seeschiffe erörtert. Analyse der jeweils relevanten Märkte, rechtliche und steuerliche Aspekte von Immobilien- und Schiffsfonds, ökonometrische Modelle zur Bestimmung der Mietpreisentwicklung für Gewerbeimmobilien bzw. der Charratententwicklung für Seeschiffe.

Die Übung erstreckt sich auf den Bau, die Schätzung und Tests (u.a. Unit Root- und Cointegrationstests) dynamischer Modelle sowie die Erstellung von Prognosen (mit Rechnerunterstützung).

Pflichtliteratur

- Bierwag: Duration-Analysis; Managing Interest Rat Risk, 1987
- Andrew Harvey: The Econometric Analysis of Time Series, 2nd. Ed. 1993
- Andrew Harvey: Time Series Models, 2nd. Ed. 1994
- Granger/Newbold: Forecasting Economic Time Series; 2nd. Ed. 1986
- Pindyck, Rubinfeld: Econometric Models and Economic Forecasts, 1998
- B. Rolfes: Gesamtbanksteuerung, 1999

Lehrveranstaltung: Ökonomische Theorie der Unsicherheit**LV-Schlüssel: [25365]****Lehrveranstaltungsleiter:** Martin Barbie, Siegfried Berninghaus**Leistungspunkte (LP):** 4,5 **SWS:** 2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Strategische Spiele [WI3VWL4] (S. 48)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) im Umfang von 80min und eventuell durch weitere Leistungen als Erfolgskontrolle anderer Art (nach §4(2), 3).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Es werden Vorkenntnisse im Bereich Statistik und Mathematik erwartet.

Lernziele

Dieser Kurs vermittelt fundierte Kenntnisse in der Theorie der Entscheidungen bei Unsicherheit. Der Hörer der Vorlesung soll in die Lage versetzt werden, konkrete Entscheidungsprobleme bei Unsicherheit analysieren zu können sowie selbständig Lösungsansätze für diese Probleme zu erarbeiten. Außerdem soll der Hörer durch das Studium der experimentellen Literatur fähig sein, verhaltenstheoretische Überlegungen in die Beurteilung von konkreten Entscheidungssituationen einfließen zu lassen.

Inhalt

In der Veranstaltung sollen Grundlagen der „Entscheidung bei Unsicherheit“ gelegt werden. Neben einer Darstellung der axiomatischen Entscheidungstheorien (Neumann/Morgenstern, Kahnemann/Tversky) werden weitere Konzepte wie „Stochastische Dominanz von Verteilungen“, „Risikoaversion“ etc. eingeführt. Bei allen Problemstellungen wird besonderer Wert auf die experimentelle Überprüfung der theoretischen Resultate gelegt. Nach Einführung der grundlegenden Konzepte werden diese z.B. auf Bayesianische Spiele angewendet.

Medien

Folien, Übungsblätter.

Pflichtliteratur

- Hirshleifer und Riley (1997): The Analytics of Uncertainty and Information. London: Cambridge University Press, 4. Aufl.
- Berninghaus, S.K., K.-M. Ehrhart und W. Güth (2006): Strategische Spiele. Berlin u.a.: Springer, 2., überarbeitete und erweiterte Aufl. (oder erste Auflage, 2002)

Ergänzungsliteratur

- Lippman/McCall, Economics of Uncertainty, in: Handbook of Mathematical Economics I, 1986
- DeGroot, Optimal Statistical Decisions, Kap. 1 und 2, 1970

Lehrveranstaltung: Spieltheorie II**LV-Schlüssel: [25369]****Lehrveranstaltungsleiter:** Siegfried Berninghaus**Leistungspunkte (LP):** 4,5 **SWS:** 2/2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Spieltheoretische Anwendungen [WI3VWL1] (S. 47), Strategische Spiele [WI3VWL4] (S. 48)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (80min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es werden Grundkenntnisse in Mathematik und Statistik vorausgesetzt.

Bedingungen

Keine.

Lernziele

Dieser Kurs vermittelt weiterführende Kenntnisse in der Theorie strategischer Entscheidungen. Ein Hörer der Vorlesung soll mit den neueren Entwicklungen auf dem Gebiet der Spieltheorie vertraut gemacht werden und er soll in die Lage versetzt werden, auch komplexere strategische Entscheidungsprobleme adäquat zu beurteilen und fundierte Lösungen dafür anzubieten.

Inhalt

Diese Vorlesung soll es Studenten ermöglichen ihr Wissen über Spieltheorie zu erweitern bzw. zu vertiefen. Dabei stehen neben weiteren Konzepten der nicht-kooperativen Spieltheorie eine grundlegende Analyse der kooperativen Spieltheorie (mit transferbarem und nicht-transferbarem Nutzen), ein Überblick über das Gebiet der Evolutionären Spieltheorie (statisch und dynamisch) sowie die Grundlagen der Verhandlungstheorie (kooperativ und nicht-kooperativ) im Vordergrund.

Medien

Folien, Übungsblätter.

Pflichtliteratur

- Berninghaus/Ehrhart/Güth, Strategische Spiele, 2. Auflage, Springer Verlag, 2006
- van Damme, Stability and Perfection of Nash Equilibria, 2. Auflage, Springer Verlag, 1991

Ergänzungsliteratur

- Aumann/Hart (eds.), Handbook of Game Theory I-III, Elsevier Publishers, North Holland, 1992/1994/2002

Lehrveranstaltung: Industrieökonomik**LV-Schlüssel: [25371]****Lehrveranstaltungsleiter:** Siegfried Berninghaus**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Spieltheoretische Anwendungen [WI3VWL1] (S. 47), Industrieökonomik [WI3VWL2] (S. 49)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (80min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Student soll lernen, die Grundprobleme des unvollständigen Wettbewerbs und deren wirtschaftspolitische Implikationen zu erkennen. In jedem Teil der Vorlesung werden geeignete formale, spieltheoretische Modelle aus der theoretischen Industrieökonomik vorgestellt. Dabei baut jeder Teil der Vorlesung auf den Modellen der vorangehenden Teile auf. So wird schrittweise klar, wie die theoretische Industrieökonomik Zusammenhänge realer ökonomischer Phänomene erkennen hilft und ggf. Implikationen für strategisches Handeln von Unternehmen, Verbänden und der Wirtschaftspolitik generiert. Die theoretische Betrachtung wirtschaftlicher Wirkungsweisen wird durch Klassenraumexperimente und evtl. Praxisvorträge ergänzt.

Inhalt

In der Vorlesung sollen in einem ersten Schritt verschiedene Marktformen wie das Monopol, Oligopol und vollständiger Wettbewerb in ihren Hauptmerkmalen verglichen werden. Darauf aufbauend werden in einem zweiten Teil, dem Hauptteil der Vorlesung, weiterführende Grundmodelle zu Themen wie Preisdiskriminierung von Konsumenten mit verschiedener Zahlungsbereitschaft, strategischer Produktdifferenzierung, Kartellbildung, Markteintrittsentscheidung sowie Forschung und Entwicklung behandelt.

Medien

Folien.

Pflichtliteratur

- H. Bester (2007), Theorie der Industrieökonomik. Berlin: Springer-Verlag

Ergänzungsliteratur

- J. Tirole (1988), The Theory of Industrial Organization. Cambridge, MA: MIT-Press
- D. Carlton, J. Perloff (2005), Modern Industrial Organization. Reading, Mass.: Addison-Wesley
- N. Schulz (2003), Wettbewerbspolitik: eine Einführung aus industrieökonomischer Perspektive, Tübingen: Mohr Siebeck

Lehrveranstaltung: Experimentelle Wirtschaftsforschung**LV-Schlüssel: [25373]****Lehrveranstaltungsleiter:** Siegfried Berninghaus, Bleich**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Spieltheoretische Anwendungen [WI3VWL1] (S. 47)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (80min.) (nach §4(2), 1 SPO).

Es steht dem Dozenten frei, die Möglichkeit zur Anfertigung einer schriftlichen Arbeit mit anschließendem Vortrag anzubieten. Dabei können bis zu 10 Punkte zusätzlich erreicht werden. Nur wenn die schriftliche Prüfung bestanden wurde, werden für die Berechnung der Note die Punkte dieser Leistung zu den Punkten der Klausur addiert (falls die Klausur zum nächstfolgenden Haupt- oder Nachtermin absolviert wird).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende lernt,

- wie man Erkenntnisse über ökonomische Zusammenhänge (Wissenschaftstheorie) gewinnt.
- wie sich Spieltheorie und Experimentelle Wirtschaftsforschung gegenseitig befruchten.
- die Methoden, Stärken und Schwächen der Experimentellen Wirtschaftsforschung kennen.
- Experimentelle Wirtschaftsforschung am konkreten Beispiel (z.B. Märkte und Marktgleichgewichte, Koordinationsspiele, Verhandlungen, Risikoentscheidungen) kennen.
- statistische Grundlagen der Datenauswertung kennen und anwenden.

Inhalt

Die Experimentelle Wirtschaftsforschung hat sich den letzten Jahren als eigenständiges Wissenschaftsgebiet in den Wirtschaftswissenschaften etabliert. Inzwischen bedienen sich fast alle Zweige der Wirtschaftswissenschaften der experimentellen Methode. Neben dem wissenschaftlichen Einsatz findet diese Methode auch immer mehr Anwendung in der Praxis zu Demonstrations- und Lernzwecke in der Politik- und Unternehmensberatung. In der Veranstaltung werden die Grundprinzipien des experimentellen Arbeitens vermittelt, wobei auch die Unterschiede zu der experimentellen Methodik in den Naturwissenschaften aufgezeigt werden. Der Stoff wird an Hand ausgewählter wissenschaftlicher Studien verdeutlicht und vertieft.

Medien

Durchführung von Experimenten im Hörsaal oder im Computer-Experimentallabor. Teilweise Verwendung von Beamer - die Folien werden auf der Lehrstuhl-Homepage zur Verfügung gestellt.

Ergänzungsliteratur

- Strategische Spiele; S. Berninghaus, K.-M. Ehrhart, W. Güth; Springer Verlag, 2. Aufl. 2006.
- Handbook of Experimental Economics; J. Kagel, A. Roth; Princeton University Press, 1995.
- Experiments in Economics; J.D. Hey; Blackwell Publishers, 1991.
- Experimental Economics; D.D. Davis, C.A. Holt; Princeton University Press, 1993.
- Experimental Methods: A Primer for Economists; D. Friedman, S. Sunder; Cambridge University Press, 1994.

Anmerkungen

Die Vorlesung wird letztmalig im Sommer 2009 angeboten. Hauptklausur ist im Oktober 2009, die Nachklausur findet im April 2010 statt.

Lehrveranstaltung: Data Mining**LV-Schlüssel: [25375]****Lehrveranstaltungsleiter:** Gholamreza Nakhaeizadeh**Leistungspunkte (LP):** 5 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Statistical Applications of Financial Risk Management [WI3STAT] (S. 61)**Erfolgskontrolle****Voraussetzungen**

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Part one: Data Mining

Why Data Mining?

- What is Data Mining?
- History of Data Mining
- Conferences and Journals on Data Mining
- Potential Applications
- Data Mining Process:
- Business Understanding
- Data Understanding
- Data Preparation
- Modeling
- Evaluation
- Deployment
- Interdisciplinary aspects of Data Mining
- Data Mining tasks
- Data Mining Algorithms (Decision Trees, Association Rules, Regression, Clustering, Neural Networks)
- Fuzzy Mining
- OLAP and Data Warehouse
- Data Mining Tools
- Trends in Data Mining

Part two: Examples of application of Data Mining

- Success parameters of Data Mining Projects
- Application in industry
- Application in Commerce

Pflichtliteratur

U. Fayyad, G. Piatetsky-Shapiro, P. Smyth, R. Uthurusamy, editors, Advances in Knowledge Discovery and Data Mining, AAAI/MIT Press, 1996 (order on-line from Amazon.com or from MIT Press).

- Jiawei Han, Micheline Kamber, Data Mining : Concepts and Techniques, 2nd edition, Morgan Kaufmann, ISBN 1558609016, 2006.
- David J. Hand, Heikki Mannila and Padhraic Smyth, Principles of Data Mining , MIT Press, Fall 2000
- Trevor Hastie, Robert Tibshirani, Jerome Friedman, The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Springer Verlag, 2001.
- Pang-Ning Tan, Michael Steinbach, Vipin Kumar, Introduction to Data Mining, Pearson Addison wesley (May, 2005). Hardcover: 769 pages. ISBN: 0321321367
- Ripley, B.D. (1996) Pattern Recognition and Neural Networks, Cambridge: Cambridge University Press.
- Ian witten and Eibe Frank, Data Mining: Practical Machine Learning Tools and Techniques, 2nd Edition, Morgan Kaufmann, ISBN 0120884070, 2005.

Lehrveranstaltung: Optimierung auf Graphen und Netzwerken**LV-Schlüssel: [25432]****Lehrveranstaltungsleiter:** Stefan Nickel, N.N.**Leistungspunkte (LP):** 9 **SWS:** 4/2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Methoden der Diskreten Optimierung [WI3OR1] (S. 57)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Es werden Modelle und Lösungsverfahren für Optimierungsprobleme auf Graphen und Netzwerken behandelt, die nicht Gegenstand der Grundvorlesungen *Einführung in das Operations Research I, II* sind, z.B. Packungsprobleme (in Graphen), Umladeproblem, Briefträger- und Handlungsreisendenproblem sowie Tourenplanung. Um auch sehr große praktische Probleminstanzen (näherungsweise) lösen zu können, werden neben exakten Lösungsmethoden verstärkt heuristische Verfahren entwickelt.

Inhalt

Matchings und Überdeckungen in Graphen; Optimierungsprobleme für Matchings und Überdeckungen, Lösungsverfahren für Matching-Probleme, Cliques, stabile Mengen und Färbungen, perfekte Graphen. Packungsprobleme: Mengenpackungen und -zerlegungen, Knotenpackungen in Graphen, Knotenpackungspolyeder, Branch-and-Cut-Verfahren, praktische Anwendungen. Umladeprobleme: Grundbegriffe, Netzwerk-Simplexmethode. Briefträgerprobleme in Graphen, Digraphen und gemischten Graphen. Handlungsreisendenproblem: Symmetrisches und asymmetrisches Handlungsreisendenproblem, heuristische Verfahren, Branch-and-Bound-Verfahren, Traveling-Salesman-Polyeder und Branch-and-Cut-Verfahren, Anwendungen. Tourenplanung: Knoten- und kantenorientierte Probleme, heuristische Verfahren.

Ergänzungsliteratur

- Ahuja, Magnanti, Orlin: Network Flows.
- Prentice Hall Cook, Cunningham, Pulleyblank, Schrijver: Combinatorial Optimization.
- John Wiley Gutin, Punnen: The Traveling Salesman Problem and Its Variations.
- Kluwer Nemhauser, Wolsey: Integer and Combinatorial Optimization.
- John Wiley Neumann, Morlock: Operations Research.
- Carl Hanser Ball, Magnanti, Monma, Nemhauser: Network Models bzw Network Routing.
- Handbooks in Operations Research and Management Science Vol. 7 bzw Vol. 8. North-Holland

Lehrveranstaltung: Wohlfahrtstheorie**LV-Schlüssel: [25517]****Lehrveranstaltungsleiter:** Clemens Puppe**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mikroökonomische Theorie [WI3VWL6] (S. 53)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen (60min.) Prüfung (nach §4(2), 1 SPO) am Ende des Semesters sowie am Ende des auf die LV folgenden Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die Veranstaltungen *Volkswirtschaftslehre I (Mikroökonomie)* [25012] und *Volkswirtschaftslehre II (Makroökonomie)* [25014] müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- beherrscht den Umgang mit grundlegenden Konzepten und Methoden der Wohlfahrtstheorie und kann diese auf reale Probleme anwenden.

Inhalt

Die Vorlesung *Wohlfahrtstheorie* beschäftigt sich mit der Frage nach der Effizienz und den Verteilungseigenschaften von ökonomischen Allokationen, insbesondere von Marktgleichgewichten. Ausgangspunkt der Vorlesung sind die beiden Wohlfahrtssätze: Das 1. Wohlfahrtstheorem besagt, dass (unter schwachen Voraussetzungen) jedes Wettbewerbsgleichgewicht effizient ist. Gemäß des 2. Wohlfahrtstheorems kann umgekehrt (unter stärkeren Voraussetzungen) jede effiziente Allokation als ein Wettbewerbsgleichgewicht durch geeignete Wahl der Anfangsausstattung erhalten werden. Anschließend werden die Begriffe der Neidfreiheit sowie das verwandte Konzept der egalitären Äquivalenz im Rahmen der allgemeinen Gleichgewichtstheorie diskutiert. Der zweite Teil der Vorlesung kreist um den Begriff der „sozialen Gerechtigkeit“ (d.h. Verteilungsgerechtigkeit). Es werden die grundlegenden Prinzipien des Utilitarismus, der Rawls'schen Theorie der Gerechtigkeit sowie John Roemers Theorie von Chancengleichheit vorgestellt und kritisch beleuchtet.

Ergänzungsliteratur

- J. Rawls: *A Theory of Justice*. Harvard University Press (1971)
- J. Roemer: *Theories of Distributive Justice*. Harvard University Press (1996)

Lehrveranstaltung: Spieltheorie I**LV-Schlüssel: [25525]****Lehrveranstaltungsleiter:** Siegfried Berninghaus**Leistungspunkte (LP):** 4,5 **SWS:** 2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Spieltheoretische Anwendungen [WI3VWL1] (S. 47), Strategische Spiele [WI3VWL4] (S. 48), Mikroökonomische Theorie [WI3VWL6] (S. 53)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (80min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es werden Grundkenntnisse in Mathematik und Statistik vorausgesetzt.

Bedingungen

Keine.

Lernziele

Dieser Kurs vermittelt fundierte Kenntnisse in der Theorie strategischer Entscheidungen. Ein Hörer der Vorlesung soll in der Lage sein, allgemeine strategische Fragestellungen systematisch zu analysieren und gegebenenfalls Handlungsempfehlungen für konkrete volkswirtschaftliche Entscheidungssituationen (wie kooperatives vs. egoistisches Verhalten) zu geben.

Inhalt

Der inhaltliche Schwerpunkt dieser Vorlesung sind die Grundlagen der nicht-kooperativen Spieltheorie. Modellannahmen, verschiedenste Lösungskonzepte und Anwendungen werden sowohl für simultane Spiele (Normalformspiele) als auch für sequentielle Spiele (Extensivformspiele) detailliert besprochen. Klassische Gleichgewichtskonzepte wie das Nash-Gleichgewicht oder das teilspielperfekte Gleichgewicht, aber auch fortgeschrittene Konzepte werden ausführlich diskutiert. Es wird zudem ggf. ein kurzer Einblick in die kooperative Spieltheorie gegeben.

Medien

Folien, Übungsblätter.

Pflichtliteratur

Gibbons, A primer in Game Theory, Harvester-Wheatsheaf, 1992

Holler/illing, Eine Einführung in die Spieltheorie, 5. Auflage, Springer Verlag, 2003

Gardner, Games for Business and Economics, 2. Auflage, Wiley, 2003

Berninghaus/Ehrhart/Güth, Strategische Spiele, 2. Auflage, Springer Verlag 2006

Ergänzungsliteratur

- Binmore, Fun and Games, DC Heath, Lexington, MA, 1991

Lehrveranstaltung: Fortgeschrittene Mikroökonomische Theorie**LV-Schlüssel: [25527]****Lehrveranstaltungsleiter:** Clemens Puppe**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Mikroökonomische Theorie [WI3VWL6] (S. 53)**Erfolgskontrolle****Voraussetzungen**

Keine.

Bedingungen

Keine.

Lernziele**Inhalt****Anmerkungen**

Die Veranstaltung wird frühestens zum SS 2010 angeboten.

Lehrveranstaltung: Wachstumstheorie**LV-Schlüssel: [25543]****Lehrveranstaltungsleiter:** Marten Hillebrand**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Makroökonomische Theorie [WI3VWL8] (S. 54)**Erfolgskontrolle****Voraussetzungen**

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

<!-- /* Style Definitions */ p.MsoNormal, li.MsoNormal, div.MsoNormal {mso-style-parent:""; margin-top:6.0pt; margin-right:0cm; margin-bottom:0cm; margin-left:0cm; margin-bottom:.0001pt; text-align:justify; line-height:120%; mso-pagination:widow-orphan; mso-layout-grid-align:none; punctuation-wrap:simple; text-autospace:none; font-size:10.0pt; font-family:Arial; mso-fareast-font-family:"Times New Roman"; mso-bidi-font-family:"Times New Roman";} @page Section1 {size:612.0pt 792.0pt; margin:70.85pt 70.85pt 2.0cm 70.85pt; mso-header-margin:36.0pt; mso-footer-margin:36.0pt; mso-paper-source:0;} div.Section1 {page:Section1;} -->

Gegenstand der Wachstumstheorie ist die Erklärung und Untersuchung des langfristigen Wachstums von Volkswirtschaften. Im Rahmen der Vorlesung werden Modelle entwickelt, die eine mathematische Beschreibung des Wachstumsprozesses und seiner strukturellen Determinanten liefern. Unter Verwendung der Theorie zeitdiskreter dynamischer Systeme kann das Langfristverhalten solcher Modelle analysiert werden. So können beispielsweise Bedingungen für das Auftreten stabiler, zyklischer oder irregulär schwankender (chaotischer) Wachstumspfade abgeleitet werden. Aufbauend auf den dabei gewonnenen Erkenntnissen werden im Rahmen der Vorlesung wirtschaftspolitische Möglichkeiten zur Erhöhung bzw. Stabilisierung des Wirtschaftswachstums und beispielsweise die Auswirkungen von Umverteilungs- und Rentenversicherungssystemen auf den Wachstumsprozess diskutiert.

Anmerkungen

Die Veranstaltung wird frühestens zum SS 2009 angeboten.

Lehrveranstaltung: Makroökonomische Theorie I**LV-Schlüssel: [25549]****Lehrveranstaltungsleiter:** Martin Barbie, Marten Hillebrand**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Makroökonomische Theorie [WI3VWL8] (S. 54)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Abhängigkeit der Teilnehmerzahl in Form einer schriftlichen (60min.) oder mündlichen (20min.) Prüfung (nach §4(2), 1 o. 2) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die Veranstaltungen *Volkswirtschaftslehre I (Mikroökonomie)* [25012] und *Volkswirtschaftslehre II (Makroökonomie)* [25014] müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- ist in der Lage, mit Hilfe eines analytischen Instrumentariums grundlegende Fragestellungen der Makroökonomie zu bearbeiten,
- kann sich selbstständig ein fundiertes Urteil über ökonomische Fragestellungen bilden.

Inhalt

Die Vorlesung behandelt die Grundzüge der dynamischen Makroökonomik. Dabei werden insbesondere verschiedene Modelle ökonomischer Fluktuationen betrachtet. Die dabei erlernten Techniken werden zur Analyse von Problemen der Rentenversicherung, Staatsverschuldung, Besteuerung, etc. angewendet.

Ergänzungsliteratur

- David Romer, *Advanced Macroeconomics*, 3rd edition, McGraw-Hill (2006)

Lehrveranstaltung: Makroökonomische Theorie II**LV-Schlüssel: [25551]****Lehrveranstaltungsleiter:** Martin Barbie**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Makroökonomische Theorie [WI3VWL8] (S. 54)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Abhängigkeit der Teilnehmerzahl in Form einer schriftlichen (60min.) oder mündlichen (20min.) Prüfung (nach §4(2), 1 o. 2 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die Veranstaltungen *Volkswirtschaftslehre I (Mikroökonomie)* [25012] und *Volkswirtschaftslehre II (Makroökonomie)* [25014] müssen erfolgreich abgeschlossen sein.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- kennt die Verbindung zwischen der Makroökonomie, insbesondere dem intertemporalen Konsum- und Investitionsverhalten, und dem Asset Pricing.

Inhalt

Die Vorlesung behandelt Gebiete der dynamische Makroökonomik mit Hinblick auf die Theorie der Finanzmärkte. Dabei werden insbesondere das consumption based asset pricing model (CCAPM) und die Theorie der Investitionen mit Anpassungskosten behandelt.

Ergänzungsliteratur

- David Romer, *Advanced Macroeconomics*, 3rd edition, McGraw-Hill (2006)
- L. Ljungqvist und T. Sargent, *Recursive Macroeconomic Theory*, MIT Press (2004)

Lehrveranstaltung: Operations Management

LV-Schlüssel: [25598]

Lehrveranstaltungsleiter: Cornelia Schön

Leistungspunkte (LP): 5 **SWS:** 3

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Englisch

Teil folgender Module: Supply Chain Management [WI3BWLISM2] (S. 31)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer 60min. schriftlichen Prüfung (nach §4(2), 1 SPO).

Voraussetzungen

Erfolgreicher Abschluss des Moduls *Einführung in das Operations Research* [WI1OR].

Bedingungen

Keine.

Lernziele

Provide a general introduction to the language, concepts, techniques, tools, and actual developments of operations management.

Inhalt

(in English only)

This course will provide a general introduction to the concepts and techniques of operations management, i.e. the design, planning, control, and improvement of manufacturing and service operations. The course begins with a strategic view of the operations function within a firm at the interface to other business functions such as finance, marketing, and human resources. We stress the role of operations for gaining competitive advantage, and discuss how to coordinate three tiers of operations, namely product development, process management, and supply chain management. As we proceed, we will investigate various problems of operations management at the tactical level in detail.

Particular attention is paid to services which are the largest and fastest growing segment of our economy and which play also an increasing role for manufacturing firms to remain competitive. Services pose particular challenges to managers due to their intangible and experiential nature, perishability and high levels of customer involvement. For services, "process is the product" and the customer often participates in the service delivery process as an external input factor. Accordingly, managing services requires tight integration between operations, strategy, marketing, technology, and organizational issues from an integrated viewpoint with a focus on the customer. Therefore, approaches from manufacturing operations management may not be applied directly to the service context without modifications.

We will cover selected topics in the areas of

- The Process View of the Organization
- Operations Strategy and Management
- Forecasting and Modelling Demand
- Process Analysis and Design
- Product and Service Design
- Logistics and Supply Chain Management
- Inventory Management and Replenishment (EOQ, Newsvendor, Order-up-to Inventory Model, Lot Sizing)
- Capacity Management, Queueing Analysis
- Revenue Management with Capacity Controls
- Project Management and Operations Scheduling
- Layout and Flows
- Push and Pull Production: MRP and JIT
- APS and ERP Systems
- Process Improvement and Quality

The course strives to provide a balance between qualitative (more strategic) concepts and a more quantitative approach at the tactical level drawing on models and methods from Operations Research. In addition to the fundamentals of operations management, we will discuss recent research results from scientific publications and actual case study applications.

Medien

Vorlesungsfolien/Skript zur Veranstaltung.

Lehrveranstaltung: Simulation I**LV-Schlüssel: [25662]****Lehrveranstaltungsleiter:** Karl-Heinz Waldmann**Leistungspunkte (LP):** 5 **SWS:** 2/1/2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Stochastische Methoden und Simulation [WI3OR4] (S. 60)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO). Die Leistung der freiwilligen Rechnerübung kann als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO) zur Verbesserung der Klausurnote um 0.3 herangezogen werden.

Voraussetzungen

Es werden Kenntnisse in folgenden Bereichen vorausgesetzt:

- Operations Research, wie sie in den Veranstaltungen *Einführung in das Operations Research I* [25040] und *Einführung in das Operations Research II* [25043] vermittelt werden.
- Statistik, wie sie in den Veranstaltungen *Statistik I* [25008/25009] and *Statistik II* [25020/25021] vermittelt werden.

Bedingungen

Keine.

Lernziele

Die Vorlesung vermittelt die typische Vorgehensweise bei der Planung und Durchführung einer Simulationsstudie. Im Rahmen einer praxisnahen Darstellung werden Modellbildung und statistische Analyse der simulierten Daten erlernt.

Inhalt

In einer immer komplexer werdenden Welt ist es oft nicht möglich, interessierende Kenngrößen von Systemen analytisch zu ermitteln, ohne das reale Problem allzu sehr zu vereinfachen. Deshalb werden effiziente Simulationsverfahren immer wichtiger. Ziel dieser Vorlesung ist es, die wichtigsten Grundideen der Simulation vorzustellen und anhand ausgewählter Fallstudien zu erläutern.

Überblick über den Inhalt: Diskrete Simulation, Erzeugung von Zufallszahlen, Erzeugung von Zufallszahlen diskreter und stetiger Zufallsvariablen, statistische Analyse simulierter Daten.

Medien

Tafel, Folien, Flash-Animationen, Simulationssoftware

Pflichtliteratur

- Skript
- K.-H. Waldmann / U. M. Stocker: Stochastische Modelle - Eine anwendungsorientierte Einführung; Springer (2004).

Ergänzungsliteratur

- A. M. Law / W. D. Kelton: Simulation Modeling and Analysis (3rd ed); McGraw Hill (2000)

Anmerkungen

Die Lehrveranstaltung wird nicht regelmäßig angeboten. Das für zwei Studienjahre im voraus geplante Lehrangebot kann im Internet nachgelesen werden.

Lehrveranstaltung: Simulation II**LV-Schlüssel: [25665]****Lehrveranstaltungsleiter:** Karl-Heinz Waldmann**Leistungspunkte (LP):** 5 **SWS:** 2/1/2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Stochastische Methoden und Simulation [W13OR4] (S. 60)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO). Die Leistung der freiwilligen Rechnerübung kann als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO) zur Verbesserung der Klausurnote um 0.3 herangezogen werden.

Voraussetzungen

Es werden Kenntnisse in folgenden Bereichen vorausgesetzt:

- Operations Research, wie sie in den Veranstaltungen *Einführung in das Operations Research I* [25040] und *Einführung in das Operations Research II* [25043] vermittelt werden.
- Statistik, wie sie in den Veranstaltungen *Statistik I* [25008/25009] und *Statistik II* [25020/25021] vermittelt werden
- *Simulation I* [25662].

Bedingungen

Keine

Lernziele

Die Vorlesung vermittelt die typische Vorgehensweise bei der Planung und Durchführung einer Simulationsstudie. Im Rahmen einer praxisnahen Darstellung werden Modellbildung und statistische Analyse der simulierten Daten erlernt.

Inhalt

In einer immer komplexer werdenden Welt ist es oft nicht möglich, interessierende Kenngrößen von Systemen analytisch zu ermitteln, ohne das reale Problem allzu sehr zu vereinfachen. Deshalb werden effiziente Simulationsverfahren immer wichtiger. Ziel dieser Vorlesung ist es, die wichtigsten Grundideen der Simulation vorzustellen und anhand ausgewählter Fallstudien zu erläutern.

Überblick über den Inhalt: Varianzreduzierende Verfahren, Simulation stochastischer Prozesse, Fallstudien.

Medien

Tafel, Folien, Flash-Animationen, Simulationssoftware

Pflichtliteratur

- Skript
- K.-H. Waldmann / U. M. Stocker: Stochastische Modelle - Eine anwendungsorientierte Einführung; Springer (2004).

Ergänzungsliteratur

- A. M. Law / W. D. Kelton: Simulation Modeling and Analysis (3rd ed); McGraw Hill (2000)

Anmerkungen

Die Lehrveranstaltung wird nicht regelmäßig angeboten. Das für zwei Studienjahre im voraus geplante Lehrangebot kann im Internet nachgelesen werden.

Lehrveranstaltung: OR-Methoden und Modelle in der Informationswirtschaft ILV-Schlüssel: [25679]

Lehrveranstaltungsleiter: Karl-Heinz Waldmann

Leistungspunkte (LP): 5 **SWS:** 2/1/2

Semester: Wintersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Stochastische Methoden und Simulation [WI3OR4] (S. 60)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer 60 min. schriftlichen Prüfung (nach §4(2), 1 SPO). Die Leistung der freiwilligen Rechnerübung kann als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO) zur Verbesserung der Klausurnote um 0.3 herangezogen werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Studierenden erwerben die Kenntnis moderner Methoden der stochastischen Modellbildung und werden dadurch in die Lage versetzt, einfache stochastische Systeme adäquat zu beschreiben und zu analysieren.

Inhalt

Aufbauend auf dem Modul *Einführung in das Operations Research* werden quantitative Verfahren zur Planung, Analyse und Optimierung von Informationsprozessen vorgestellt. Einen Schwerpunkt bilden dabei stochastische Methoden und Modelle. Das bedeutet, dass Problemstellungen betrachtet werden, bei denen zufällige Einflüsse eine wesentliche Rolle spielen. Es wird untersucht, wie solche Systeme sich modellieren lassen, welche Eigenschaften und Kenngrößen zur Beschreibung der Modelle verwendet werden können und was für typische Problemstellungen in diesem Zusammenhang auftreten.

Medien

Tafel, Folien, Flash-Animationen, Simulationssoftware

Pflichtliteratur

Skript

Ergänzungsliteratur

Waldmann, K.H. , Stocker, U.M. (2004): Stochastische Modelle - eine anwendungsorientierte Einführung; Springer

Lehrveranstaltung: Effiziente Algorithmen

LV-Schlüssel: [25700]

Lehrveranstaltungsleiter: Hartmut Schmeck

Leistungspunkte (LP): 5 **SWS:** 2/1

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) in der ersten Woche nach Ende der Vorlesungszeit des Semesters (nach §4(2), 1 SPO) und durch Ausarbeiten von Übungsaufgaben oder einer Bonusklausur (nach §4(2), 3 SPO).

Liegt die in der Klausur erzielte Note zwischen 1,3 und 4,0, so wird sie durch erfolgreiche Teilnahme an den Übungen um eine Notenstufe (d.h. um 0,3 oder 0,4) verbessert.

Mögliche Abweichungen von dieser Art der Erfolgskontrolle werden zu Beginn des Semesters bekannt gegeben.

Voraussetzungen

Erfolgreicher Abschluss der Informatik-Module der Studienjahre 1 und 2

Bedingungen

Keine.

Lernziele

Die Studierenden erwerben die Fähigkeit, Methoden und Konzepte des Gebiets „Effiziente Algorithmen“ zu beherrschen und Innovationsfähigkeit bezüglich der eingesetzten Methoden zu demonstrieren.

Dabei zielt diese Veranstaltung auf die Vermittlung fortgeschrittener Konzepte der Gestaltung und des Einsatzes von Algorithmen, Daten- und Rechnerstrukturen im Kontext ihrer Anwendungsmöglichkeiten in der Praxis ab. Auf der Basis eines grundlegenden Verständnisses der hier vermittelten Konzepte und Methoden sollten die Studierenden in der Lage sein, für im Berufsleben auf sie zukommende Problemstellungen die angemessenen Methoden und Konzepte auszuwählen, bei Bedarf situationsangemessen weiter zu entwickeln und richtig einzusetzen. Die Studierenden sollen in die Lage versetzt werden, Argumente für die gewählte Problemlösung zu finden und zu vertreten.

Inhalt

Der Entwurf möglichst kostengünstiger Systeme gehört zu den Kernaufgaben von Wirtschaftsingenieuren und Informationswirten. Die Vorlesung präsentiert systematische Ansätze für die Analyse und effiziente Gestaltung von Algorithmen am Beispiel von Standardaufgaben der Informationsverarbeitung. Dabei wird besonderer Wert auf den Einfluss von Datenstrukturen und Rechnerarchitekturen auf die Leistungsfähigkeit und die Kosten von Algorithmen gelegt. Insbesondere wird auch die Gestaltung und Bewertung von Algorithmen auf Parallelrechnern und in Hardware behandelt, ein Thema, dass durch die zunehmende Verbreitung von Multicore-Architekturen wieder wachsende Relevanz hat. Die angesprochenen Problemstellungen umfassen algebraische Probleme wie Matrixmultiplikation, Polynomauswertung und Fouriertransformation sowie Such- und Sortierprobleme und Probleme der algorithmischen Geometrie.

Medien

- Folien über Powerpoint mit Annotationen auf Graphik-Bildschirm,
- Zugriff auf Applets und Internet-Ressourcen
- Aufzeichnung von Vorlesungen (Camtasia)

Pflichtliteratur

Akl, S.G.: The Design and Analysis of Parallel Algorithms. Prentice-Hall, Englewood Cliffs, New Jersey, 1989.

Borodin, Munro: The Computational Complexity of Algebraic and Numeric Problems (Elsevier 1975)

Cormen, Leiserson, Rivest: Introduction to Algorithms (MIT Press)

Sedgewick: Algorithms (Addison-Wesley), viele Versionen verfügbar

Ergänzungsliteratur

Wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Algorithms for Internet Applications**LV-Schlüssel: [25702]****Lehrveranstaltungsleiter:** Hartmut Schmeck**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Englisch**Teil folgender Module:** Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) im Umfang von 60min. Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden. Als weitere Erfolgskontrolle nach §4(2), 3 der Prüfungsordnung kann durch erfolgreiche Teilnahme an den Übungen ein Bonus erworben werden. Die erfolgreiche Teilnahme wird durch eine Bonusklausur (60min) oder durch mehrere kürzere schriftliche Tests nachgewiesen. Die Note für AIA ergibt sich aus der Note der schriftlichen Prüfung. Ist die Note der schriftliche Prüfung mindestens 4,0 und maximal 1,3, so verbessert der Bonus die Note um eine Notenstufe (d.h. um 0,3 oder 0,4).

Voraussetzungen

Wird die Lehrveranstaltung im Rahmen des Studiengangs Bachelor Informationswirtschaft gehört, so ist ein erfolgreicher Abschluss der Informatik-Module der Studienjahre 1-2 Voraussetzung (bis auf maximal ein Modul).

Bedingungen

Keine.

Lernziele

Die Studierenden erwerben die Fähigkeit, Methoden und Konzepte wesentlicher Algorithmen in Internet-Anwendungen zu beherrschen und Innovationsfähigkeit bezüglich der eingesetzten Methoden zu demonstrieren. Dabei zielt diese Veranstaltung auf die Vermittlung fortgeschrittener Konzepte der Gestaltung und des Einsatzes von Algorithmen entsprechend der Anforderungen in vernetzten Systemen ab. Auf der Basis eines grundlegenden Verständnisses der hier vermittelten Konzepte und Methoden sollten die Studierenden in der Lage sein, für im Berufsleben auf sie zukommende Problemstellungen die angemessenen Methoden und Konzepte auszuwählen, bei Bedarf situationsangemessen weiter zu entwickeln und richtig einzusetzen. Die Studierenden sollen in die Lage versetzt werden, Argumente für die gewählte Problemlösung zu finden und zu vertreten. Speziell sollen die Studierenden - den strukturellen Aufbau des Internets sowie elementare Protokolle (TCP/IP) sowie Routing-Algorithmen kennen, - Verfahren der Informationsgewinnung im WWW und die Vorgehensweisen von Suchmaschinen kennen und deren Qualität einschätzen können. - kryptografische Verfahren und Protokolle sinnvoll einsetzen können, um Vertraulichkeit, Datenintegrität und Authentizität gewährleisten und überprüfen zu können, - methodische Grundlagen elektronischer Zahlungssysteme beherrschen, - die Vorgehensweise von Firewalls kennen.

Inhalt

Internet und World Wide Web verändern unsere Welt, diese Vorlesung liefert Hintergründe und Methoden für die Gestaltung zentraler Anwendungen des Internet. Nach einer Einführung in die algorithmischen Grundlagen der Internet-Technologie werden u.a. folgende Themen behandelt: Informationssuche im WWW, Aufbau und Funktionsweise von Suchmaschinen, Grundlagen sicherer Kommunikation, elektronische Zahlungssysteme und digitales Geld, sowie -sofern die Zeit es erlaubt - Sicherheitsarchitekturen (Firewalls), Datenkompression, Möglichkeiten des verteilten Rechnens im Internet.

Medien

Folien über Powerpoint mit Annotationen auf Graphik-Bildschirm, Zugriff auf Internet-Ressourcen, Aufzeichnung von Vorlesungen

Pflichtliteratur

- Tanenbaum: Computer Networks, 4th edition, Prentice-Hall 2003.
- Baeza-Yates, Ribeiro-Neto: Modern Information Retrieval. Addison-Wesley, 1999.
- Wobst: Abenteuer Kryptologie : Methoden, Risiken und Nutzen der Datenverschlüsselung, 3rd edition. Addison-Wesley, 2001.
- Schneier: Applied Cryptography, John Wiley, 1996.
- Furche, Wrightson: Computer money : Zahlungssysteme im Internet [Übers.: Monika Hartmann]. - 1. Aufl. - Heidelberg : dpunkt, Verl. für Digitale Technologie, 1997.

Ergänzungsliteratur

- Erweiterte Literaturangaben werden in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Datenbanksysteme

LV-Schlüssel: [25720]

Lehrveranstaltungsleiter: Andreas Oberweis, Dr. D. Sommer

Leistungspunkte (LP): 5 **SWS:** 2/1

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 1h. Sie findet in der ersten Woche nach der Vorlesungszeit statt.

Voraussetzungen

Kenntnisse aus dem Kurs *Angewandte Informatik I - Modellierung* [25070] werden erwartet.

Bedingungen

Keine.

Lernziele

Studierende

- kennen die Begriffe und Prinzipien von Datenbankmodellen, -sprachen und -systemen und deren Einsatzmöglichkeiten,
- können basierend auf fundierten theoretischen Grundlagen relationale Datenbanken entwerfen und umsetzen,
- sind fähig, den fehlerfreien Betrieb und die Integrität von Datenbanken sicherzustellen und
- können weiter führende Datenbank-Probleme der betriebswirtschaftlichen Praxis überblicken.

Inhalt

Datenbanksysteme (DBS) spielen in heutigen Unternehmen eine enorm wichtige Rolle. Die internen und externen Daten werden in der Datenbank des jeweiligen Betriebes gespeichert und bearbeitet. Die richtige Verwaltung und Organisation dieser Daten hilft bei der Lösung zahlreicher Probleme, ermöglicht zeitgleiche Abfragen von mehreren Benutzern und ist organisatorische und operationale Basis für die gesamten Arbeitsabläufe und Prozesse des Unternehmens. Die Vorlesung führt in den Bereich der Datenbanktheorie ein, umfasst die Grundlagen der Datenbanksprachen und Datenbanksysteme, betrachtet grundlegende Konzepte von objektorientierten und XML-Datenbanken, vermittelt die Prinzipien der Mehrbenutzerkontrolle der Datenbank und der physischen Datenorganisation. Darüber hinaus gibt sie einen Überblick über oft in der betriebswirtschaftlichen Praxis anzutreffende Datenbank-Probleme wie:

- Korrektheit von Daten (operationale, semantische Integrität),
- Wiederherstellung eines konsistenten Datenbankzustandes,
- Synchronisation paralleler Transaktionen (Phantom-Problem).

Medien

Folien, Zugriff auf Internet-Ressourcen

Ergänzungsliteratur

- Schlageter, Stucky. Datenbanksysteme: Konzepte und Modelle. Teubner 1983.
- S. M. Lang, P. C. Lockemann. Datenbankeinsatz. Springer-Verlag 1995.
- Jim Gray, Andreas Reuter. Transaction Processing: Concepts and Techniques. Morgan Kaufmann 1993.

Weitere Literatur wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Software Engineering**LV-Schlüssel: [25728]****Lehrveranstaltungsleiter:** Andreas Oberweis, Detlef Seese**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) nach §4(2), 1 SPO. Sie findet in der ersten Woche nach der Vorlesungszeit statt.

Voraussetzungen

Erfolgreiches Bestehen des Moduls Einführung in die Informatik [WI1INFO].

Bedingungen

Keine.

Lernziele

Studierende

- kennen die grundlegenden Begriffe und Prinzipien des Software Engineering,
- kennen die wichtigsten Vorgehensmodelle in der Softwareentwicklung,
- kennen die Prozesse der Anforderungsanalyse und kann Use Case Modelle erstellen und evaluieren,
- kennen Modelle zur Systemstrukturierung und –steuerung sowie Architekturprinzipien und kann Komponentendiagramme erstellen und bewerten,
- kennen die grundlegenden Begriffe des Softwarequalitätsmanagements und ist in der Lage, Software-Testverfahren und -Begutachtungsverfahren einzusetzen.

Inhalt

Die Vorlesung gibt einen Überblick über wesentliche Aspekte der systematischen Entwicklung großer Softwaresysteme. Auf folgende Themen wird eingegangen:

- Vorgehensmodelle der Softwareentwicklung
- Methoden und Werkzeuge für die Entwicklungsphasen: Anforderungsanalyse, Systemspezifikation, Systementwurf, Programmierung und Testen

Medien

Folien, Zugriff auf Internet-Ressourcen.

Ergänzungsliteratur

- H. Balzert. Lehrbuch der Software-Technik. Spektrum Verlag 1996.
- B. Boehm. Software Engineering Economics. Englewood Cliffs, N.J.: Prentice-Hall 1981.
- P. Brössler, Johannes Siedersleben. Softwaretechnik. Hanser Verlag 2000.
- E. Denert. Software-Engineering. Springer-Verlag 1991.
- Frühauf, K., J. Ludewig, H. Sandmayr. Software-Projektmanagement und – Qualitätssicherung. Teubner 1991.
- E. Gamma et al.. Design Patterns. Addison Wesley 1995.

Weitere Literatur wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Wissensmanagement

LV-Schlüssel: [25740]

Lehrveranstaltungsleiter: Rudi Studer

Leistungspunkte (LP): 5 **SWS:** 2/1

Semester: Wintersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Grundkenntnisse in Logik wie sie z.B. in Grundlagen der Informatik erworben werden.

Bedingungen

Keine.

Lernziele

Sensibilisierung für Probleme des unternehmensweiten Wissensmanagements, Kenntnis zentraler Gestaltungsdimensionen sowie relevanter Technologien zur Unterstützung des Wissensmanagement.

Inhalt

In einem modernen Unternehmen spielt Wissen bei der Erfüllung von zentralen Unternehmensaufgaben (der Verbesserung von Geschäftsprozessen, der Produktinnovation, der Erhöhung der Kundenzufriedenheit, der strategischen Planung, usw.) eine immer wichtigere Rolle. Damit wird Wissensmanagement zu einem wichtigen Erfolgsfaktor.

Die Vorlesung befaßt sich mit den verschiedenen Arten von Wissen, die beim Wissensmanagement eine Rolle spielen, den zugehörigen Wissensprozessen (Wissensgenerierung, -erfassung, -zugriff und -nutzung) sowie Methodologien zur Einführung von Wissensmanagementlösungen.

Schwerpunktmäßig werden Informatikmethoden zur Unterstützung des Wissensmanagement vorgestellt, wie z.B.:

- Communities of Practice, Collaboration Tools, Skill Management
- Ontologiebasiertes Wissensmanagement
- Geschäftsprozess orientiertes Wissensmanagement
- Personal Knowledge Management
- Case Based Reasoning (CBR)

Medien

Folien.

Pflichtliteratur

- I. Nonaka, H. Takeuchi: The Knowledge Creating Company. Oxford University Press 1995.
- G. Probst, S. Raub, K. Romhardt: Wissen managen: Wie Unternehmen ihre wertvollste Ressource optimal nutzen. Gabler, Wiesbaden, 5. überarb. Auflage, 2006.
- S. Staab, R. Studer (eds.): Handbook on Ontologies, ISBN 3-540-40834-7, Springer Verlag, 2004.
- A. Back, N. Gronau, K. Tochtermann: Web 2.0 in der Unternehmenspraxis - Grundlagen, Fallstudien und Trends zum Einsatz von Social Software. Oldenbourg Verlag München 2008.
- C. Beierle, G. Kern-Isberner: Methoden wissensbasierter Systeme, Vieweg, Braunschweig/Wiesbaden, 2. überarb. Auflage, 2005

Ergänzungsliteratur

1. P. Hitzler, M Krötzsch, S. Rudolph, Y. Sure: Semantic Web: Grundlagen, ISBN 3-540-33993-0, Springer Verlag, 2008
2. Abecker, A., Hinkelmann, K., Maus, H., Müller, H.J., (Ed.): Geschäftsprozessorientiertes Wissensmanagement, Mai 2002.VII, 472 S. 70 Abb. Geb. ISBN 3-540-42970-0, Springer Verlag
3. Dieter Fensel. Spinning the Semantic Web. 2003 (ISBN 0262062321).
4. Handschuh, Staab. Annotation for the Semantic Web. 2003 (ISBN 158603345X).
5. J. Sowa. Knowledge Representation. Brooks/Cole 1999
6. Tim Berners-Lee. Weaving the Web. Harper 1999 geb. 2000 Taschenbuch.

Lehrveranstaltung: Semantic Web Technologies I**LV-Schlüssel: [25748]****Lehrveranstaltungsleiter:** Rudi Studer, Pascal Hitzler, Sebastian Rudolph, Rudolph**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO) oder in Form einer mündlichen Prüfung (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Informatikvorlesungen des Bachelor Informationswirtschaft Semester 1-4 oder gleichwertige Veranstaltungen werden vorausgesetzt.

Bedingungen

Keine.

Lernziele

- Erwerb von Grundkenntnissen über Ideen und Realisierung von Semantic Web Technologien

Inhalt

"Semantic Web" bezeichnet eine Erweiterung des World Wide Web durch Metadaten und Anwendungen mit dem Ziel, die Bedeutung (Semantik) von Daten im Web für intelligente Systeme z.B. im E-Commerce und in Internetportalen nutzbar zu machen. Eine zentrale Rolle spielen dabei die Repräsentation und Verarbeitung von Wissen in Form von Ontologien. In dieser Vorlesung werden die Grundlagen der Wissensrepräsentation und -verarbeitung für die entsprechenden Technologien vermittelt sowie Anwendungsbeispiele vorgestellt. Folgende Themenbereiche werden abgedeckt:

- Extensible Markup Language (XML)
- Resource Description Framework (RDF) und RDF Schema
- Web Ontology Language (OWL)
- Regelsprachen
- Anwendungen

Medien

Slides.

Pflichtliteratur

- Pascal Hitzler, Markus Krötzsch, Sebastian Rudolph, York Sure: Semantic Web - Grundlagen, Springer, 2008 (ISBN 978-3-540-33993-9)
- S. Staab, R. Studer (Editors). Handbook on Ontologies. International Handbooks in Information Systems. Springer 2003.

Ergänzungsliteratur

1. Pascal Hitzler, Markus Krötzsch, Sebastian Rudolph, Foundations of Semantic Web Technologies. Textbooks in Computing, Chapman and Hall/CRC Press, 2009.
2. G. Antoniou, Grigoris Antoniou, Frank Van Harmelen, A Semantic Web Primer, MIT Press, 2004
3. Uwe Schöning. Logik für Informatiker. Spektrum Akademischer Verlag, 5. Auflage 2000
4. Steffen Hölldobler. Logik und Logikprogrammierung. Synchron Verlag, 3. Auflage 2003
5. Dieter Fensel. Spinning the Semantic Web. 2003 (ISBN 0262062321).
6. Handschuh, Staab. Annotation for the Semantic Web. 2003 (ISBN 158603345X).
7. J. Sowa. Knowledge Representation. Brooks/Cole 1999
8. Tim Berners-Lee. Weaving the Web. Harper 1999 geb. 2000 Taschenbuch.

Lehrveranstaltung: Complexity Management

LV-Schlüssel: [25760]

Lehrveranstaltungsleiter: Detlef Seese

Leistungspunkte (LP): 5 **SWS:** 2/1

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Englisch

Teil folgender Module: Vertiefungsmodul Informatik [WI3INFO1] (S. 55), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO). Die Klausuraufgaben sind englisch, die Antworten können in deutsch oder englisch gegeben werden.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Bei geringer Teilnehmerzahl wird eine mündliche Prüfung angeboten.

Voraussetzungen

Vorkenntnisse aus den Kursen *Grundlagen der Informatik I* [25074] und *Grundlagen der Informatik II* [25076] oder inhaltlich ähnlichen Veranstaltungen werden erwartet.

Bedingungen

Keine.

Lernziele

Die Studierenden erwerben die Fähigkeit, Methoden und Instrumente im Fachgebiet Komplexitätsmanagement zu beherrschen und Innovationsfähigkeit bezüglich der eingesetzten Methoden zu demonstrieren. Die Studierenden sollen in die Lage versetzt werden, Argumente für die Problemlösung zu finden und zu vertreten. Der thematische Schwerpunkt der Vorlesung liegt auf dem Verständnis von Ursachen der Komplexität von Problemen, Systemen und Prozessen.

Inhalt

Komplexität ist eine der größten Herausforderungen unserer Zeit. Zentrale Fragen sind: - Warum scheitern Menschen an komplexen Problemen? - Was ist Komplexität? - Was sind die Ursachen für Komplexität? - Welche Parameter sind bzgl. der Komplexität wichtig? Wie müssen Systeme entworfen werden, um ihre Komplexität zu reduzieren?

Die Vorlesung gibt einen Überblick über grundlegende Ergebnisse der Komplexitätstheorie und behandelt die folgenden Punkte: - Verständnis der durch komplexe Systeme und komplexe Prozesse verursachten Schwierigkeiten. - Grundlagen: Modellierung komplexer Systeme, Komplexitätstheorie, beschreibende, strukturelle und parametrische Komplexitätstheorie, dynamische Systeme, Topologie, Dimension, Nichtlinearität, Chaos, Zufall und emergente Strukturen, der menschliche Faktor, Simulation - Komplexität von Produkt und Produktion - Komplexität und Märkte - Verbesserung des Komplexitätsmanagements - Entscheidungsunterstützung

Medien

Die Vorlesungsfolien werden den Studierenden auf der Webseite bereitgestellt.

Pflichtliteratur

- Franz Reither: Komplexitätsmanagement. Gerling Akademie Verlag, München 1997
- G. Schuh, U. Schwenk: Produktkomplexität managen. Carl Hanser Verlag, München 2001
- Ch. Perrow: Normal Accidents. Living with High-Risk technologies, Basic Books, New York, 1984.
- J.D. Sterman: Business Dynamics, Systems Thinking and Modeling for a Complex World, McGraw-Hill Higher Education, 2000.
- R. G. Downey, M.R. Fellows: Parameterized Complexity. Springer 1999
- Heinz-Otto Peitgen, Hartmut Jürgens, Dietmar Saupe: Chaos and Fractals, Springer-Verlag New York, 1992, 2004 (second edition).
- S. Wolfram: A new kind of Science. Wolfram Media Inc. 2002

Ergänzungsliteratur

- M.R. Garey, D. S. Johnson: Computers and intractability A guide to the theory of NP-completeness, W. H. Freeman and Company, New York, 1979
- N. Immerman: Descriptive Complexity; Springer-Verlag, New York 1999
- R. Diestel: Graphentheorie, Springer 1996
- J. A. Bondy, U.S.R. Murty: Graph Theory, Springer 2008
- H.D. Ebbinghaus, J. Flum, W. Thomas: Mathematical Logic, Springer-Verlag, New York 1984
- Christos H. Papadimitriou: Computational Complexity, Addison-Wesley, Reading, Massachusetts, 1994
- R. Niedermeier: Invitation to Fixed-Parameter Algorithms, Oxford University Press 2006
- W. Metzler: Nichtlineare Dynamik und Chaos, Teubner Studienbücher Mathematik, Stuttgart 1998
- G. Frizelle, H. Richards (eds.): Tackling industrial complexity: the ideas that make a difference. University of Cambridge, Institute of Manufacturing 2002
- W. Bick, S. Drexel-Wittbecker: Komplexität reduzieren, Konzept. Methoden. Praxis, LOG_X Verlag GmbH, Stuttgart, 2008

- U. Lindemann, M. Maurer, T. Braun: Structural Complexity Management, An Approach for the field of Product Design, Springer-Verlag, Berlin, Heidelberg, 2009
- M. J. North, Ch. M. Macal: Managing Business Complexity, Discovering Strategic Solutions with Agent-Based Modeling and Simulation, Oxford University Press 2006
- S. Bornholdt, H. G. Schuster (Eds.): Handbook of Graphs and Networks, From the Genome to the Internet, Wiley-VCH, 2003
- Weitere Literatur wird in der jeweiligen Vorlesung vorgestellt.

Anmerkungen

Der Stoff wird ständig an aktuelle Entwicklungen angepasst. Dadurch kann es zu Änderungen des Inhalts und Ablaufs kommen.

Lehrveranstaltung: Intelligente Systeme im Finance

LV-Schlüssel: [25762]

Lehrveranstaltungsleiter: Detlef Seese

Leistungspunkte (LP): 5 **SWS:** 2/1

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: eFinance [WI3BWLISM3] (S. 32), Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO) in der ersten Woche nach Ende der Vorlesungszeit des Semesters.

Bei einer zu geringen Zahl von Anmeldungen für die Klausur ist eine mündliche Prüfung möglich.

Voraussetzungen für die **Zulassung** zur Prüfung:

- Bearbeitung und Abgabe von 2 Sonderübungsblättern zu den veröffentlichten Fristen. Die Sonderübungen werden bewertet und anschließend in der zugehörigen Übung besprochen. Pro Übung können 10 Punkte erreicht werden, für die Zulassung zur Prüfung sind mindestens 12 Punkte erforderlich. Die Punkte der Übung können nicht als Bonuspunkte für die Klausur angerechnet werden.
- Anwesenheitspflicht in der Sonderübung und Bereitschaft des Vorstellens seiner Ergebnisse in der Übung.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

- Die Studierenden erwerben Fähigkeiten und Kenntnisse von Methoden und Systemen aus dem Bereich Maschinelle Lernverfahren und lernen deren Einsatzmöglichkeiten im Kernanwendungsbereich Finance kennen.
- Es wird die Fähigkeit vermittelt diese Methoden und Systeme situationsangemessen auszuwählen, zu gestalten und zur Problemlösung im Bereich Finance einzusetzen.
- Die Studierenden erhalten die Befähigung zum Finden strategischer und kreativer Antworten bei der Suche nach Lösungen für genau definierte, konkrete und abstrakte Probleme.
- Dabei zielt diese Vorlesung auf die Vermittlung von Grundlagen und Methoden im Kontext ihrer Anwendungsmöglichkeiten in der Praxis ab. Auf der Basis eines grundlegenden Verständnisses der Konzepte und Methoden der Informatik sollten die Studierenden in der Lage sein, die heute im Berufsleben auf sie zukommenden, rasanten Entwicklungen im Bereich der Informatik schnell zu erfassen und richtig einzusetzen.

Inhalt

Gegenwärtig wird eine neue Generation von Berechnungsmethoden, allgemein bezeichnet als „Intelligente Systeme“, bei verschiedenen wirtschaftlichen und finanziellen Modellierungsaufgaben eingesetzt. Dabei erzielen diese Methoden oftmals bessere Ergebnisse als klassische statistische Ansätze. Die Vorlesung setzt sich zum Ziel, eine fundierte Einführung in die Grundlagen dieser Techniken und deren Anwendungen zu geben. Vorgestellt werden intelligente Softwareagenten, Genetische Algorithmen, Neuronale Netze, Support Vector Machines, Fuzzy-Logik, Expertensysteme und intelligente Hybridsysteme. Der Anwendungsschwerpunkt wird auf dem Bereich Finance liegen. Speziell behandelt werden dabei Risk Management (Credit Risk und Operational Risk), Aktienkursanalyse und Aktienhandel, Portfoliomanagement und ökonomische Modellierung. Zur Sicherung eines starken Anwendungsbezugs wird die Vorlesung in Kooperation mit der Firma msgGILLARDON vorbereitet. Die Vorlesung startet mit einer Einführung in Kernfragestellungen des Bereichs, z.B. Entscheidungsunterstützung für Investoren, Portfolioselektion unter Nebenbedingungen, Aufbereitung von Fundamentaldaten aus Geschäftsberichten, Entdeckung profitabler Handelsregeln in Kapitalmarktdaten, Modellbildung für nicht rational erklärbare Kursverläufe an Kapitalmärkten, Erklärung beobachtbarer Phänomene am Kapitalmarkt erklären, Entscheidungsunterstützung im Risikomanagement (Kreditrisiko, operationelles Risiko). Danach werden Grundlagen intelligenter Systeme besprochen. Es schliessen sich die Grundideen und Kernresultate zu verschiedenen stochastischen heuristischen Ansätzen zur lokalen Suche an, insbesondere Hill Climbing, Simulated Annealing, Threshold Accepting und Tabu Search. Danach werden verschiedene populationsbasierte Ansätze evolutionärer Verfahren, speziell Genetische Algorithmen, Evolutionäre Strategien und Programmierung, Genetische Programmierung, Memetische Algorithmen und Ameisenalgorithmen. Danach werden grundlegende Konzepte und Methoden aus den Bereichen Neuronale Netze, Support Vector Machines und Fuzzylogik besprochen. Es folgen Ausführungen zu Softwareagenten und agentenbasierten Finanzmarktmodellen. Die Vorlesung schließt mit einem Überblick über die Komplexität algorithmischer Probleme im Bereich Finance und motiviert dadurch die Notwendigkeit zur Benutzung intelligenter Methoden und Heuristiken.

Medien

Folien.

Pflichtliteratur

Es existiert kein Lehrbuch, welches den Vorlesungsinhalt vollständig abdeckt.

- Z. Michalewicz, D. B. Fogel. How to Solve It: Modern Heuristics. Springer 2000.

- J. Hromkovic. Algorithms for Hard Problems. Springer-Verlag, Berlin 2001.
- P. Winker. Optimization Heuristics in Econometrics. John Wiley & Sons, Chichester 2001.
- A. Brabazon, M. O'Neill. Biologically Inspired Algorithms for Financial Modelling. Springer, 2006.
- A. Zell. Simulation Neuronaler Netze. Addison-Wesley 1994.
- R. Rojas. Theorie Neuronaler Netze. Springer 1993.
- N. Cristianini, J. Shawe-Taylor. An Introduction to Support Vector Machines and other kernel-based learning methods. Cambridge University Press 2003.
- G. Klir, B. Yuan. Fuzzy Sets and Fuzzy Logic: Theory and Applications. Prentice-Hall, 1995.
- F. Schlottmann, D. Seese. Modern Heuristics for Finance Problems: A Survey of Selected Methods and Applications. In S. T. Rachev (Ed.) Handbook of Computational and Numerical Methods in Finance, Birkhäuser, Boston 2004, pp. 331 - 359.

Weitere Literatur wird in den jeweiligen Vorlesungsabschnitten angegeben.

Ergänzungsliteratur

- S. Goonatilake, Ph. Treleaven (Eds.). Intelligent Systems for Finance and Business. John Wiley & Sons, Chichester 1995.
- F. Schlottmann, D. Seese. Financial applications of multi-objective evolutionary algorithms, recent developments and future directions. Chapter 26 of C. A. Coello Coello, G. B. Lamont (Eds.) Applications of Multi-Objective Evolutionary Algorithms, World Scientific, New Jersey 2004, pp. 627 - 652.
- D. Seese, F. Schlottmann. Large grids and local information flow as reasons for high complexity. In: G. Frizelle, H. Richards (eds.), Tackling industrial complexity: the ideas that make a difference, Proceedings of the 2002 conference of the Manufacturing Complexity Network, University of Cambridge, Institute of Manufacturing, 2002, pp. 193-207. (ISBN 1-902546-24-5).
- R. Almeida Ribeiro, H.-J. Zimmermann, R. R. Yager, J. Kacprzyk (Eds.). Soft Computing in Financial Engineering. Physica-Verlag, 1999.
- S. Russel, P. Norvig. Künstliche Intelligenz Ein moderner Ansatz. 2. Auflage, Pearson Studium, München 2004.
- M. A. Arbib (Ed.). The Handbook of Brain Theory and neural Networks (second edition). The MIT Press 2004.
- J.E. Gentle, W. Härdle, Y. Mori (Eds.). Handbook of Computational Statistics. Springer 2004.
- F. Schweitzer. Brownian Agents and Active Particles. Collective Dynamics in the Natural and Social Sciences, Springer 2003.
- D. Seese, C. Weinhardt, F. Schlottmann (Eds.) Handbook on Information Technology in Finance, Springer 2008.
- Weitere Referenzen werden in der Vorlesung angegeben.

Anmerkungen

Der Inhalt der Vorlesung wird ständig an neue Entwicklungen angepasst. Dadurch können sich Veränderungen zum oben beschriebenen Stoff und Ablauf ergeben.

Lehrveranstaltung: Service-oriented Computing 1**LV-Schlüssel: [25770]****Lehrveranstaltungsleiter:** Stefan Tai**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Wahlpflichtmodul Informatik [WI3INFO2] (S. 56)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 1h (nach §4(2), 1 SPO). Sie findet in der ersten Woche nach der Vorlesungszeit statt.

Voraussetzungen

Es wird empfohlen, die Vorlesung *Angewandte Informatik II* [25033] im Vorfeld zu hören.

Bedingungen

Keine.

Lernziele

Die Studierenden erlernen Konzepte, Methoden und Technologien des „Service-oriented Computing“. Dies beinhaltet Sprachen zur Beschreibung, Methoden und Werkzeuge für die Entwicklung, und Plattformen (Middleware, Laufzeitumgebungen) für die Web-basierte Bereitstellung und Ausführung von Services (elektronischen Diensten). Darüberhinaus werden Modelle des „Software-as-a-Service“ und aktuelle Trends (wie beispielsweise Cloud Computing) vorgestellt und diskutiert. Die hier vermittelten Grundlagen befähigen die Studierenden, die in der Praxis zunehmend relevanten Problemstellungen in der Entwicklung von dienstorientierten Architekturen (SOA) kompetent anzugehen.

Inhalt

Web Services sind die nächste Generation der Web-Technologie und eine Evolution konventioneller verteilter Middleware. Sie ermöglichen neue und verbesserte Methoden für das Enterprise Computing und das Geschäftsprozessmanagement, insbesondere für die Interoperabilität und Integration verteilter heterogener Anwendungen. Moderne Softwaresysteme werden zunehmend als dienstorientierte Architekturen (Service-oriented Architecture, SOA) entworfen, und versprechen dabei mehr Agilität und Flexibilität sowohl auf der software-technischen als auch auf der geschäftlichen Ebene einzuführen. Web Services und SOA haben deshalb einen signifikanten Einfluß auf die Softwareentwicklung und die Geschäftsmodelle, die sie unterstützen bzw. erst ermöglichen. Die Lehrveranstaltung „Service-oriented Computing“ vermittelt die Konzepte, Methoden und Technologien des Service-oriented Computing. Themen sind:

- Beschreibung von Services
- Service Engineering, inkl. Entwicklung und Implementierung von Services
- Komposition (Aggregation) von Services, inkl. Prozess-basierte Orchestrierung
- Formate und Protokolle für die Interoperabilität in heterogenen Umgebungen
- Plattformen und Laufzeitumgebungen (Middleware) für die Web-basierte Bereitstellung und Ausführung von Services
- Software-as-a-Service Modelle
- Service Intermediaires (Marktplätze)
- Mashups und Situative Anwendungen
- Cloud Computing

Medien

Folien über Powerpoint, Zugriff auf Internet-Ressourcen.

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Service-oriented Computing 2**LV-Schlüssel: [25772]****Lehrveranstaltungsleiter:** Stefan Tai, Rudi Studer**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefungsmodul Informatik [WI3INFO1] (S. 55)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 1h (nach §4(2), 1 SPO). Sie findet in der ersten Woche nach der Vorlesungszeit statt.

Voraussetzungen

Der vorherige Besuch der Lehrveranstaltung *Service-oriented Computing* [25770] wird empfohlen.

Bedingungen

Keine.

Lernziele

Die Studentinnen und Studenten vertiefen ihr Wissen im Bereich moderner Service-orientierter Techniken. Sie erwerben dabei die Fähigkeit innovative und forschungsnahe Konzepte und Methoden zu verstehen, anzuwenden und zu bewerten.

Inhalt

Die Vorlesung baut auf grundlegenden Web Service Techniken auf und führt ausgewählte, weiterführende Themen der Bereiche Service Computing und Service Engineering ein. Insbesondere fokussiert die Veranstaltung neue Web-basierte Architekturen und Anwendungen, die Web 2.0, Cloud Computing, Semantic Web sowie weitere moderne Internet-Techniken nutzen.

Pflichtliteratur

Literatur wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Programmierung kommerzieller Systeme – Anwendungen in Netzen mit Java

LV-Schlüssel: [25780]

Lehrveranstaltungsleiter: Detlef Seese, Ratz

Leistungspunkte (LP): 5 **SWS:** 2/1/2

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Vertiefungsmodul Informatik [WI3INFO1] (S. 55)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die erfolgreiche Teilnahme am Rechnerpraktikum ist Voraussetzung zur Teilnahme an der Prüfung. Nähere Informationen zur Teilnahme an den Übungen und Praktika werden in der ersten Vorlesungsstunde und über die Vorlesungshomepage bekanntgegeben.

Die Zulassung zur Klausur oder Rechnerprüfung gilt nur für die aktuelle Hauptklausur (im WS) und die folgende Nachklausur (im SS).

Voraussetzungen

Erfolgreicher Abschluss der Veranstaltung *Programmieren I: Java* [25030].

Bedingungen

Keine.

Lernziele

- Die Studierenden erwerben die Fähigkeit des praktischen Umgangs mit der objektorientierten Programmiersprache Java und werden in die Lage versetzt, unter Einsatz aktueller Technologien und Werkzeuge komponentenbasierte Internet-Anwendungen zu entwerfen und zu implementieren.
- Es wird die Fähigkeit vermittelt diese Methoden und Systeme situationsangemessen auszuwählen, zu gestalten und zur Problemlösung einzusetzen.
- Die Studierenden erhalten die Befähigung zum Finden strategischer und kreativer Antworten bei der Suche nach Lösungen für genau definierte, konkrete und abstrakte Probleme.

Inhalt

In der Vorlesung, den Übungen und dem Rechnerpraktikum zu dieser Veranstaltung wird der praktische Umgang mit der im Bereich betriebswirtschaftlicher Anwendungen dominierenden Programmiersprache Java vermittelt. Grundlage ist dabei der jeweils aktuelle Sprachstandard. Die Kenntnisse aus der Vorlesung *Programmieren I* werden vertieft und erweitert. Dies geschieht unter anderem durch die Behandlung von kommerziell relevanten Themenbereichen wie z. B. objektorientierte Modellierung und Programmierung, Klassenhierarchie und Vererbung, Threads, Applikationen und Applets, AWT- und Swing-Komponenten für graphische Benutzeroberflächen, HTML-Einbettung, Ausnahme- und Ereignis-Verarbeitung, Ein-/Ausgabe über Streams, Anwendungen in Netzen, Internet-Kommunikation, Client- und Server-Socket-Programmierung, Remote Method Invocation, Servlets, Java Server Pages und Enterprise Java Beans.

Pflichtliteratur

D. Ratz, J. Scheffler, D. Seese, J. Wiesenberger. Grundkurs Programmieren in Java - Band 2: Einführung in die Programmierung kommerzieller Systeme. 2. aktualisierte und überarbeitete Auflage, Hanser 2006.

Ergänzungsliteratur

- D. Ratz, J. Scheffler, D. Seese, J. Wiesenberger. Grundkurs Programmieren in Java - Band 1: Der Einstieg in Programmierung und Objektorientierung. 4. überarbeitete Auflage, Hanser 2007.
- S. Zakhour, S. Hommel, J. Royal. Das Java Tutorial. Addison Wesley 2007.
- M. Schader, L. Schmidt-Thieme. Java - Einführung in die objektorientierte Programmierung. Springer 2003.
- Weitere Literatur wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Programmierung kommerzieller Systeme – Einsatz betrieblicher Standardsoftware [25886] LV-Schlüssel:

Lehrveranstaltungsleiter: Andreas Oberweis, Stefan Klink

Leistungspunkte (LP): 5 **SWS:** 2/1/2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Vertiefungsmodul Informatik [WI3INFO1] (S. 55)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 2h nach § 4, Abs. 2, 1 der Prüfungsordnung und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art.

Die erfolgreiche Teilnahme am Rechnerpraktikum ist Voraussetzung zur Teilnahme an der Prüfung. Nähere Informationen zur Teilnahme an den Übungen und Praktika werden in der ersten Vorlesungsstunde und über die Vorlesungshomepage bekannt gegeben.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Die Zulassung zur Klausur oder Rechnerprüfung gilt nur für die aktuelle Hauptklausur (im WS) und die folgende Nachklausur (im SS).

Voraussetzungen

Kenntnisse aus den Vorlesungen Grundlagen der Informatik I und II sind hilfreich.

Bedingungen

Keine.

Lernziele

Studierende

- beherrscht die grundlegenden Begriffe und Prinzipien betrieblicher Informationssysteme,
- kann die wichtige operative Workflows praktisch umsetzen,
- setzt exemplarische Standardsoftware ein, um Geschäftsprozesse zu modellieren und nach gegebenen Kriterien zu analysieren,
- beherrscht die Konfiguration, Parametrisierung und Einführung betrieblicher Informationssysteme im Unternehmen und
- kann wirtschaftliche Aspekte solcher Systeme abschätzen.

Inhalt

Betriebliche Informationssysteme ermöglichen, unterstützen und beschleunigen neue Formen von Geschäftsprozessen und Organisationsformen. Sie stellen damit zentrale Infrastrukturen des Wirtschaftens im Zeitalter des E-Business dar. Aus diesem Grund werden in der Vorlesung, den Übungen und dem begleitenden Rechnerpraktikum Grundlagen vermittelt, die sich mit der Konfiguration, Parametrisierung und Einführung betrieblicher Informationssysteme befassen. Die Veranstaltung vermittelt den Studierenden profunde Kenntnisse in den nachfolgenden Themenbereichen:

- Analyse von Kooperations- und Geschäftsprozessszenarien
- Auswahl einer gegenstandsbezogenen Modellierungsmethode nach kommunizierbaren Kriterien
- Implementierung von Geschäftsprozess- und/oder Kooperationsmodellen auf einer Standardsoftware
- Erkennen und Abschätzen von Herausforderungen bei der Einführung der Systeme in die Organisation
- Evaluierung der Ökonomie der eingeführten Systeme

Medien

Folien, Zugriff auf Internet-Ressourcen.

Ergänzungsliteratur

- Schwabe, Streitz, Unland. CSCW-Kompendium. Lehr- und Handbuch zum computerunterstützten kooperativen Arbeiten.
- Krömer, Schwarzer. Wirtschaftsinformatik.
- Stucky. Petri-Netze zur Modellierung verteilter DV-Systeme.

Weitere Literatur wird in der Vorlesung bekannt gegeben.

Lehrveranstaltung: Unternehmensführung und Strategisches Management LV-Schlüssel: [25900]

Lehrveranstaltungsleiter: Hagen Lindstädt

Leistungspunkte (LP): 4 **SWS:** 2/0

Semester: Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Strategie und Organisation [WI3BWL101] (S. 42)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Teilnehmer lernen zentrale Konzepte des strategischen Managements entlang des idealtypischen Strategieprozesses kennen: interne und externe strategische Analyse, Konzept und Quellen von Wettbewerbsvorteilen, ihre Bedeutung bei der Formulierung von Wettbewerbs- und von Unternehmensstrategien sowie Strategiebewertung und -implementierung. Dabei soll vor allem ein Überblick grundlegender Konzepte und Modelle des strategischen Managements gegeben, also besonders eine handlungsorientierte Integrationsleistung erbracht werden.

Inhalt

- Grundlagen der Unternehmensführung
- Grundlagen des Strategischen Managements
- Strategische Analyse
- Wettbewerbsstrategie: Formulierung und Auswahl auf Geschäftsfeldebene
- Strategien in Oligopolen und Netzwerken: Antizipation von Abhängigkeiten
- Unternehmensstrategie: Formulierung und Auswahl auf Unternehmensebene
- Strategieimplementierung

Medien

Folien.

Pflichtliteratur

- Grant, R.M.: *Strategisches Management*. 5. aktualisierte Aufl., München 2006.
- Lindstädt, H.; Hauser, R.: *Strategische Wirkungsbereiche des Unternehmens*. Wiesbaden 2004.

Die relevanten Auszüge und zusätzliche Quellen werden in der Veranstaltung bekannt gegeben.

Lehrveranstaltung: Organisationsmanagement**LV-Schlüssel: [25902]****Lehrveranstaltungsleiter:** Hagen Lindstädt**Leistungspunkte (LP):** 4 **SWS:** 2/0**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Strategie und Organisation [WI3BWL01] (S. 42)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Teilnehmer sollen durch den Kurs in die Lage versetzt werden, Stärken und Schwächen existierender organisationaler Strukturen und Regelungen anhand systematischer Kriterien zu beurteilen. Dabei werden Konzepte und Modelle für die Gestaltung organisationaler Strukturen, die Regulierung organisationaler Prozesse und die Steuerung organisationaler Veränderungen vorgestellt und anhand von Fallstudien diskutiert. Der Kurs ist handlungsorientiert aufgebaut und soll den Studierenden ein realistisches Bild von Möglichkeiten und Grenzen rationaler Gestaltungsansätze vermitteln.

Inhalt

- Grundlagen des Organisationsmanagements
- Management organisationaler Strukturen und Prozesse: Die Wahl der Gestaltungsparameter
- Idealtypische Organisationsstrukturen: Wahl und Wirkung der Parameterkombination
- Management organisationaler Veränderungen

Medien

Folien.

Pflichtliteratur

- Kieser, A.; Walgenbach, P.: *Organisation*. Schäffer-Poeschel, 4. Aufl. Stuttgart 2003.
- Robey, D.; Sales, C.A.: *Designing Organizations*, McGraw-Hill. 4. Aufl. Boston 1994.
- Scholz, C.: *Strategische Organisation*. 2. Aufl. Landsberg/Lech 2000.
- Staehle, W.H.: *Management*. Vahlen, 8. Aufl. München 1999.

Die relevanten Auszüge und zusätzlichen Quellen werden in der Veranstaltung bekannt gegeben.

Lehrveranstaltung: Spezielle Fragestellungen der Unternehmensführung: Unternehmensführung und IT aus Managementperspektive [25907]

LV-Schlüssel:

Lehrveranstaltungsleiter: Hagen Lindstädt

Leistungspunkte (LP): 2 **SWS:** 1/0

Semester: Winter-/Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Strategie und Organisation [WI3BWL101] (S. 42)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (30min.) (nach §4(2), 1 SPO) zu Beginn der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Veranstaltung greift Fragestellungen und Konzepte des Managements auf, die stark aus aktueller und praktischer Sicht motiviert sind. Von besonderem Interesse sind dabei auch, aber nicht ausschließlich, die Einbindung von IT und Prozessfragen in die Unternehmensführung aus Managementsicht. Die Veranstaltung findet in enger Kooperation mit Führungspersönlichkeiten aus der Unternehmenspraxis statt.

Inhalt

(Auszug):

- Aktuelle Managementkonzepte und Fragestellungen im Überblick

Medien

Folien.

Pflichtliteratur

Die relevanten Auszüge und zusätzliche Quellen werden in der Veranstaltung bekannt gegeben.

Lehrveranstaltung: Seminar: Unternehmensführung und Organisation [25915]**LV-Schlüssel:****Lehrveranstaltungsleiter:** Hagen Lindstädt**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit und einer Präsentation der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten Erfolgskontrollen.

Nach Möglichkeit sollte mindestens ein Modul des Instituts vor der Teilnahme am Seminar belegt werden.

Voraussetzungen

Siehe Modul.

Bedingungen

Keine.

Lernziele

Ziel des Seminars ist es, Ansätze im Bereich Unternehmensführung und Organisation darzustellen, kritisch zu bewerten und anhand von Praxisbeispielen zu veranschaulichen. Der Schwerpunkt liegt auf der Bewertung der Modelle mit Blick auf ihre Anwendbarkeit und theoriebegründeten Grenzen.

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens lernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt. Dafür gilt es, sich mit den neuesten Forschungsergebnissen auseinanderzusetzen.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Seminarthemen werden auf Basis aktueller Fragestellungen jedes Semester neu definiert.

Medien

Folien.

Pflichtliteratur

Wird in der Veranstaltung bekannt gegeben.

Anmerkungen

Lehrveranstaltung: Grundlagen der Produktionswirtschaft**LV-Schlüssel: [25950]****Lehrveranstaltungsleiter:** Frank Schultmann**Leistungspunkte (LP):** 5.5 **SWS:** 2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Industrielle Produktion I [WI3BWLIIIP] (S. 45)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

BedingungenDie Lehrveranstaltung ist Pflicht im Modul *Industrielle Produktion I* [WI3BWLIIIP] und muss belegt werden.**Lernziele**

- Der/die Studierende kann Problemstellungen aus dem Bereich der strategischen Unternehmensplanung benennen.
- Der/die Studierende kennt Lösungsansätze für die benannten Probleme und kann diese anwenden.

Inhalt

Im Mittelpunkt stehen Fragestellungen des strategischen Produktionsmanagements, die auch unter ökologischen Aspekten betrachtet werden. Die Aufgaben der industriellen Produktionswirtschaft werden mittels interdisziplinärer Ansätze der Systemtheorie beschrieben. Bei der strategischen Unternehmensplanung zur langfristigen Existenzsicherung hat die Forschung und Entwicklung (F&E) eine besondere Bedeutung. Bei der betrieblichen Standortplanung für einzelne Unternehmen und Betriebe sind bereits bestehende bzw. geplante Produktionsstätten, Zentral-, Beschaffungs- oder Auslieferungslager zu berücksichtigen. Unter produktionswirtschaftlicher Sichtweise sind bei der Logistik die inner- und außerbetrieblichen Transport- und Lagerprobleme von Interesse. Dabei werden auch Fragen der Entsorgungslogistik und des Supply Chain Managements behandelt.

Medien

Medien werden über die Lernplattform ILIAS bereit gestellt.

Pflichtliteratur

Dietger Hahn and Gert Laßmann. Produktionswirtschaft. Bd. 1, Physica-Verlag, Heidelberg, 3. Aufl., 1999.

Christoph A. Schneeweiß. Einführung in die Produktionswirtschaft. Springer-Verlag, 8. Auflage, 2002.

Klaus Brockhoff. Forschung und Entwicklung: Planung und Kontrolle. Oldenbourg, München, 5. Auflage, 1999.

Jürgen Weber and Sebastian Kummer. Logistikmanagement. Schäfer-Poeschel, Stuttgart, 2. Auflage, 1998.

Ergänzungsliteratur

Dietger Hahn and Gert Laßmann. Produktionswirtschaft. Bd. 1, Physica-Verlag, Heidelberg, 3. Aufl., 1999.

Christoph A. Schneeweiß. Einführung in die Produktionswirtschaft. Springer-Verlag, 8. Auflage, 2002.

Klaus Brockhoff. Forschung und Entwicklung: Planung und Kontrolle. Oldenbourg, München, 5. Auflage, 1999.

Jürgen Weber and Sebastian Kummer. Logistikmanagement. Schäfer-Poeschel, Stuttgart, 2. Auflage, 1998.

Lehrveranstaltung: Energiepolitik**LV-Schlüssel: [25959]****Lehrveranstaltungsleiter:** Martin Wietschel**Leistungspunkte (LP):** 3.5 **SWS:** 2/0**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Industrielle Produktion I [WI3BWLIIIP] (S. 45), Energiewirtschaft [WI3BWLIIIP2] (S. 46)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4 (2), 1 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- benennt Problemstellungen aus dem Bereich der Stoff- und Energiepolitik,
- kennt Lösungsansätze für die benannten Probleme und kann diese anwenden.

Inhalt

Die Vorlesung beschäftigt sich mit der Stoff- und Energiepolitik, wobei diese im Sinne eines Managements von Stoff- und Energieströmen durch hoheitliche Akteure sowie die daraus resultierenden Rückwirkungen auf Betriebe behandelt wird. Zu Beginn wird die traditionelle Umweltökonomie mit den Erkenntnissen zur Problembewusstseins-schaffung - Anerkennung von Marktversagen bei öffentlichen Gütern und der Internalisierung externer Effekte - diskutiert. Aufbauend auf den neueren Erkenntnissen, dass viele natürliche Ressourcen für die menschliche Zivilisation existenziell und nicht durch technische Produkte substituierbar sind und künftigen Generationen nicht der Anspruch auf eine gleichwertige Lebensgrundlage verwehrt werden darf, wird die traditionelle Umweltökonomie kritisch hinterfragt und anschließend das Konzept der Nachhaltigen Entwicklung als neues Leitbild vorgestellt. Nach der Diskussion des Konzeptes wird auf die z.T. problematische Operationalisierung des Ansatzes eingegangen. Darauf aufbauend werden die Aufgaben einer Stoff- und Energiepolitik entscheidungsorientiert dargestellt. Die Wirtschaftshandlungen werden zunehmend durch positive und negative Anreize der staatlichen Umweltpolitik gezielt beeinflusst. Deshalb werden im Folgenden ausführlich umweltpolitische Instrumente vorgestellt und diskutiert. Diese Diskussion bezieht sich auf aktuelle Instrumente wie die ökologische Steuerreform, freiwillige Selbstverpflichtungserklärungen oder den Emissionshandel.

Pflichtliteratur

Wird in der Vorlesung bekannt gegeben.

Anmerkungen

Die Veranstaltung wurde umbenannt. Die Veranstaltung hieß vormals "Stoff- und Energiepolitik".

Lehrveranstaltung: Stoff- und Energieflüsse in der Ökonomie**LV-Schlüssel: [25960]****Lehrveranstaltungsleiter:** Michael Hiete, Hiete**Leistungspunkte (LP):** 3.5 **SWS:** 2/0**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Industrielle Produktion I [WI3BWLIIIP] (S. 45)**Erfolgskontrolle**

Siehe Modulbeschreibung.

VoraussetzungenErfolgreicher Abschluss der einführenden Vorlesung *Allgemeine Betriebswirtschaftslehre A* [25023] / *B* [25024/25025] / *C* [25026/25027].**Bedingungen**

Keine.

Lernziele

- Der Studierende kann Problemstellungen aus dem Bereich der Stoff- und Energieflüsse in der Ökonomie benennen.
- Der Studierende kennt Lösungsansätze für die benannten Probleme und kann diese anwenden.

Inhalt

In dieser Vorlesung werden das betriebliche und das überbetriebliche Stoffstrommanagement behandelt. Im Mittelpunkt stehen

- die kosten- und ökologisch effiziente Ausgestaltung von Maßnahmen zur Vermeidung, Verminderung und Verwertung von Emissionen, Reststoffen und Altprodukten,
- die Erhöhung der Ressourceneffizienz.

Dazu werden zunächst die zentralen Begriffe der Ökobilanzierung und des Umwelt-Controllings eingeführt. Zur praktischen Umsetzung dienen betriebliche Umweltinformationssysteme. Weitergehende Ansätze umfassen entscheidungsunterstützende Modelle. Der Einsatz von Verfahren des Operations Research wird anhand von Fallstudien erklärt.

Medien

Medien zur Vorlesung werden über die Lernplattform ILIAS bereit gestellt.

Ergänzungsliteratur

- Dyckhoff, H.: Umweltmanagement: Zehn Lektionen in umweltorientierter Unternehmensführung. Springer, 2000
- Wietschel, M.: Stoffstrommanagement. Peter Lang, 2001
- Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit (Hrsg.): Handbuch Umweltcontrolling. Vahlen, 2. Aufl. 2001
- Geldermann, J.: Mehrzielentscheidungen in der industriellen Produktion. Universitätsverlag, Karlsruhe (2006) http://www.uvka.de/univerlag/frontdoor.php?source_opus=121

Lehrveranstaltung: Einführung in die Energiewirtschaft**LV-Schlüssel: [26010]****Lehrveranstaltungsleiter:** Wolf Fichtner**Leistungspunkte (LP):** 5.5 **SWS:** 2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Energiewirtschaft [WI3BWLIIIP2] (S. 46)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4 (2), 1 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

1. Einführung: Einheiten etc.
2. Der Energieträger Gas (Reserven, Ressourcen, Technologien)
3. Der Energieträger Öl (Reserven, Ressourcen, Technologien)
4. Der Energieträger Steinkohle (Reserven, Ressourcen, Technologien)
5. Der Energieträger Braunkohle (Reserven, Ressourcen, Technologien)
6. Der Energieträger Uran (Reserven, Ressourcen, Technologien)
7. Der Endenergieträger Elektrizität
8. Der Endenergieträger Wärme
9. Sonstige Endenergieträger (Kälte, Wasserstoff, Druckluft)

Lehrveranstaltung: Erneuerbare Energien - Technologien und Potenziale [26012] LV-Schlüssel:

Lehrveranstaltungsleiter: Wolf Fichtner

Leistungspunkte (LP): 3.5 **SWS:** 2/0

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Energiewirtschaft [WI3BWLIIIP2] (S. 46)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4 (2), 1 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

1. Einleitung: Potenzialbegriffe
2. Wasser
3. Wind
4. Sonne
5. Biomasse
6. Erdwärme
7. Sonstige erneuerbare Energien
8. Förderung erneuerbarer Energien

Lehrveranstaltung: Öffentliche Einnahmen**LV-Schlüssel: [26120]****Lehrveranstaltungsleiter:** Berthold Wigger**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Finanzwissenschaften [WI3VWL9] (S. 52)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 1h nach § 4, Abs. 2, 1 SPO. Die Note entspricht der Note der schriftlichen Prüfung.

Voraussetzungen

Es wird Kenntnis der Grundlagen der Finanzwissenschaft vorausgesetzt.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- besitzt weiterführende Kenntnisse in der Theorie und Politik der Besteuerung und der Staatsverschuldung.
- beurteilt die allokativen und distributiven Effekte verschiedener Besteuerungsarten.
- versteht Umfang, Struktur und Formen der staatlichen Kreditaufnahme und kennt mögliche Langzeitfolgen und Nachhaltigkeit der öffentlichen Kreditaufnahme.

Inhalt

Das Fach *Öffentliche Einnahmen* befasst sich mit der Theorie und Politik der Besteuerung und der Staatsverschuldung. Der Besteuerungsteil führt zunächst die Grundbegriffe der Steuerlehre sowie die Elemente des deutschen Steuersystems ein. Sodann werden die allokativen und die distributiven Effekte verschiedener Besteuerungsarten zunächst isoliert untersucht, um sie daraufhin in der Theorie der optimalen Besteuerung zu kombinieren. Abschließend werden internationale Aspekte der Besteuerung angesprochen. Der Verschuldungsteil beginnt mit einer Beschreibung von Umfang, Struktur und Formen der staatlichen Kreditaufnahme. Die Entwicklung makroökonomischer Theorien der Staatsverschuldung mündet in einer Untersuchung ihrer Langzeitfolgen und der Nachhaltigkeit der öffentlichen Kreditaufnahme als Instrument der Staatsfinanzierung.

Medien

Skript zur Veranstaltung.

Ergänzungsliteratur

- Homburg, S.(2000): *Allgemeine Steuerlehre*, Vahlen
- Rosen, H.S.(1995): *Public Finance*; 4. Aufl., Irwin
- Wellisch, D.(2000): *Finanzwissenschaft I* und *Finanzwissenschaft III*, Vahlen
- Wigger, B. U.(2006): *Grundzüge der Finanzwissenschaft*; 2. Aufl., Springer

Lehrveranstaltung: Finanzpolitik**LV-Schlüssel: [26121]****Lehrveranstaltungsleiter:** Berthold Wigger**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Finanzwissenschaften [WI3VWL9] (S. 52)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (Klausur) im Umfang von 1h nach § 4, Abs. 2, 1 SPO. Die Note entspricht der Note der schriftlichen Prüfung.

Voraussetzungen

Es wird Kenntnis der Grundlagen der Finanzwissenschaft vorausgesetzt.

Bedingungen

Keine.

Lernziele

Der/ die Studierende

- besitzt weiterführende Kenntnisse über die Anreizstrukturen finanzpolitischer Akteure.
- kennt die Eigenschaften kollektiver Entscheidungen in der öffentlichen Willensbildung.
- versteht polit-ökonomisch motivierte Entscheidungen in finanzpolitischen Aktivitäten.
- ist in der Lage Zentralisierung und Dezentralisierung finanzpolitischer Aufgaben zu beurteilen, sowie diesbezüglich Vor- und Nachteile für die Bundesrepublik Deutschland und die Europäischen Union zu erkennen.

Inhalt

Die Vorlesung *Finanzpolitik* befasst sich mit den Anreizstrukturen, in denen sich die finanzpolitischen Akteure bewegen. Das erste Kapitel liefert einen Überblick über den Gegenstand der Finanzpolitik und entwickelt das für die weitere Analyse der Finanzpolitik verbindliche Paradigma des individuellen Rationalverhaltens. Im zweiten Kapitel werden die Basiskonzepte der öffentlichen Willensbildung eingeführt. Dabei spielen die Konsistenzeigenschaften kollektiver Entscheidungen eine wesentliche Rolle. Ferner wird untersucht, unter welchen Bedingungen finanzpolitische Maßnahmen in sogenanntes Staatsversagen münden. Das dritte Kapitel betrachtet ausgewählte finanzpolitische Aktivitäten aus polit-ökonomischer Perspektive. Besprochen werden Steuern und Staatsverschuldung sowie die öffentliche Alterssicherung. Das vierte Kapitel befasst sich mit der Dezentralisierung der Finanzpolitik durch die Einführung föderaler Elemente. Dabei kommen die Finanzverfassung der Bundesrepublik Deutschland und die Finanzpolitik in der Europäischen Union als praktische Formen des Finanzföderalismus zur Sprache.

Medien

Skript zur Veranstaltung.

Ergänzungsliteratur

- Blankart, C.B. (2006): *Öffentliche Finanzen in der Demokratie*; 6. Auflage, Vahlen.
- Hindriks, J. und G.D. Myles (2006): *Intermediate Public Economics*; MIT Press.
- Inman, R.P. (1987): *Markets, Governments, and the 'New' Political Economy*; in: Auerbach, A. J. und M. Feldstein (Hrsg.): *Handbook of Public Economics*; Band II, North Holland.
- Mueller, D.C. (1993): *Public Choice II*; Cambridge University Press.
- Wigger, B.U. (2006): *Grundzüge der Finanzwissenschaft*; 2. Aufl., Springer.

Lehrveranstaltung: Seminar Finanzwissenschaft**LV-Schlüssel: [26130]****Lehrveranstaltungsleiter:** Berthold Wigger**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch die Präsentation der Ergebnisse der Arbeit, die Begutachtung der schriftlichen Ausarbeitung (Seminararbeit) sowie durch die aktive Beteiligung am Seminar (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen. Die Gewichtung variiert je nach Veranstaltung.

Das Seminar kann sowohl von Bachelor- als auch von Masterstudenten besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Themenauswahl sowie die Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Kenntnis der Grundlagen der Finanzwissenschaft. Die Vorlesungen Finanzpolitik und Öffentliche Einnahmen sollten nach Möglichkeit vorher gehört werden.

Lernziele

Der Studierende erwirbt vertiefende Kenntnisse in ausgewählten finanzwissenschaftlichen Fragestellungen, die mit wechselnden Schwerpunkten im Seminar behandelt werden.

Inhalt

Im Rahmen des Seminars werden ausgewählte finanzwissenschaftlicher Fragen mit wechselndem Schwerpunkt behandelt. Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn unter <http://www.iww.uni-karlsruhe.de/reddot/1563.php> und durch Aushang bekannt gegeben.

Pflichtliteratur

Literatur wird zu Beginn des jeweiligen Seminars vorgestellt.

Lehrveranstaltung: Wettbewerb in Netzen**LV-Schlüssel: [26240]****Lehrveranstaltungsleiter:** Kay Mitusch**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Vertiefung im Customer Relationship Management [WI3BWLISM5] (S. 34)**Erfolgskontrolle****Voraussetzungen**

Grundkenntnisse und Fertigkeiten der Mikroökonomie aus einem Bachelorstudium der Ökonomie werden vorausgesetzt. Besonders hilfreich, aber nicht notwendig: Industrieökonomie und Principal-Agent- oder Vertragstheorie.

Bedingungen

Keine.

Lernziele

Die Vorlesung vermittelt den Studenten das grundlegende ökonomische Verständnis für Netzwerkindustrien und bereitet sie auf einen möglichen Berufseinstieg in Netzwerkindustrien vor. Der Student soll in der Lage sein, die Rolle des Regulierers in Netzwerkindustrien zu verstehen. Auch vermittelt die Vorlesung die wichtigsten Marketingkonzepte und Wettbewerbsstrategien für Unternehmen im im Telekom-, Versorgungs-, IT- und Verkehrsbereich. Der Kurs vermittelt, wie formale Methoden auf Anwendungsbeispiele angewendet werden können.

Inhalt

Netzwerkindustrien bilden das Rückgrad moderner Volkswirtschaften. Hierzu zählen u.a. Verkehrs-, Versorgungs- oder Kommunikationsnetzwerke. Die Vorlesung stellt die ökonomischen Grundlagen der Netzwerkindustrien dar. Aufgrund ihrer Tendenz zu natürlichen Monopolen unterliegen Netzwerkindustrien einer starken Regulierung oder Aufsichtsbehörden organisieren aktiv Wettbewerb innerhalb dieser Industrien. Die Vorlesung erläutert die wettbewerbsrechtlichen Zusammenhänge. Auch werden Fragen der technischen Standardisierung und Kompatibilität im Zusammenhang mit dem Auftreten sog. Netzwerkexternalitäten behandelt, die eine wichtige Rolle bei der Formulierung von Wettbewerbsstrategien von Wettbewerbern spielen. Abgerundet wird die Vorlesung durch zahlreiche praktische Beispiele.

Medien

Skript.

Pflichtliteratur

Keine.

Ergänzungsliteratur

1. Baumol, W. J., Panzar, J.C. and R.D. Willig: Contestable Markets and the Theory of Industry Structure. San Diego. 1982.
2. Blauwens, G, de Baere, P and E. van de Voorde, 2002: Transport Economics. Antwerpen.
3. Bräutigam, R. R.: Optimal Pricing in the International Competition. In: American Economic Review. 69. 38-49. 1979.
4. Knieps, G.: Wettbewerbsökonomie. 2. Aufl. Berlin. 2005.
5. Knieps, G.: Wettbewerb in Netzen. Reformpotentiale in den Sektoren Eisenbahn und Luftverkehr. Tübingen. 1996.
6. Laffont, J. J., and D. Martimort: The Theory of Incentives. The Principal-Agent Model. Princeton. 2002.
7. C. Shapiro und H. Varian, 1999, Information Rules: A strategic guide to the network economy. Harvard Business School Press, Boston, Ma.
8. Shy, O.: The Economics of Network Industry. Cambridge University Press. Cambridge. 2001.
9. Willig, R. D.: Pareto-superior Nonlinear Outlay Schedules. In: The Bell Journal of Economics. 9. 56-69. 1976.

Lehrveranstaltung: Außenwirtschaft**LV-Schlüssel: [26252]****Lehrveranstaltungsleiter:** Jan Kowalski**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Wirtschaftspolitik [WI3VWL5] (S. 51)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Zahlungsbilanz:

- Begriffe und Gliederung der Zahlungsbilanz,
- Zahlungsbilanzgleichgewicht.

Zahlungsbilanztheorie:

- Theorie des Devisenmarktes,
- Stabilitätsbedingungen,
- Theorie der internationalen Einkommensübertragung.

Theorie der internationalen Arbeitsteilung:

- Theorie der komparativen Kosten,
- Theorie der internationalen Angleichung der Faktorpreise,
- Mundell - Fleming Modell,
- "neue" Theorie der Handelspolitik.

Ergänzungsliteratur

- Siebert H., Außenwirtschaft. Fischer-Verlag 1994
- Burda; Wyplosz. Makroökonomik. Vahlen 1994
- Krugman, P., Obstfeld, M.; Internationale Wirtschaft, 6. Auflage, Pearson Studium 2004

Lehrveranstaltung: Internationale Wirtschaftspolitik**LV-Schlüssel: [26254]****Lehrveranstaltungsleiter:** Jan Kowalski**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Internationale Wirtschaft [WI3VWL3] (S. 50)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Makroökonomik, Außenwirtschaft

Bedingungen

Keine.

Lernziele

In der Vorlesung werden die folgenden Grundbegriffe und Grundprobleme behandelt: Handelspolitik; Währungspolitik; Internationale Entwicklungsprobleme; Globalisierung der Wirtschaft; Supranationale Institutionen; regionale Wirtschaftsintegration.

Inhalt**Ergänzungsliteratur**

World Bank: "World Development Report". 2000, 2001, 2002, 2003 Wagner, M.: „Einführung in die Weltwirtschaftspolitik“. Oldenbourg 1995 Gerber, J.: „International Economics“, Pearson, 2007, IV Edition weitere Angaben in der Vorlesung

Lehrveranstaltung: Management und Organisation von Entwicklungsprojekten

LV-

Schlüssel: [26259]**Lehrveranstaltungsleiter:** Sieber**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Internationale Wirtschaft [WI3VWL3] (S. 50)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Die Vorlesung liefert einen Überblick über die Deutsche Entwicklungszusammenarbeit. Dabei liegt der Schwerpunkt auf Zielen, Organisationen, Methoden und Verfahren. Die Veranstaltung findet in vier Blöcken statt, die jeweils einen Tag dauern:

Block I: Rahmenbedingungen

- Das Phänomen der Massenarmut
- Parameter der weltweiten Entwicklung in den letzten Jahrzehnten
- Entwicklungstheorien - Ein kurzer Überblick
- Klassifikation der Entwicklungsländer
- Übung: Diskussion entwicklungstheoretischer Ansätze

Block II: Ziele und Organisation der Deutschen Entwicklungszusammenarbeit

- Internationale Zielvereinbarungen
- Entwicklungspolitische Ziele der deutschen EZ
- Mittelvolumen der Deutschen Entwicklungszusammenarbeit
- Organisationen der Deutschen EZ
- Kritische Fragen zur Entwicklungszusammenarbeit
- Übung: Entwicklungspolitische Kontroverse

Block III: Grundsätze, Konzepte und Verfahren

- Management im Projektzyklus
- Sektorale und regionale Schwerpunkte der EZ
- Bedeutung der politischen Rahmenbedingungen
- Übung: Analyse eines gescheiterten Großprojektes

Block IV: Die Rolle des Infrastruktursektors im Entwicklungsprozess

- Monitoring und Evaluierung
- Sektoraler Überblick: Verkehr in der EZ
- Übung: Erstellung eines Logical Framework für die Projektplanung

Lehrveranstaltung: Seminar zur Netzwerkökonomie**LV-Schlüssel: [26263]****Lehrveranstaltungsleiter:** Kay Mitusch**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Notenbildung erfolgt zunächst mit Hinblick auf die Seminararbeit, bei abweichender Leistung im Vortrag gibt es jedoch eine entsprechende Korrektur, bei guter Beteiligung am restlichen Seminar eine Verbesserungsmöglichkeit.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Es werden grundlegende Kenntnisse in Netzwerkökonomie vorausgesetzt. Eine der Vorlesungen *Wettbewerb in Netzen* [26240] oder *Regulierung* [26206] sollte abgeschlossen worden sein.

Lernziele

Der/ die Studierende

- kann eigenständig einen Text zu einem ökonomischen Thema erarbeiten,
- vertieft seine Kenntnisse zu Netzwerkökonomien,
- findet Anregungen für eine mögliche Masterarbeit auf diesem Gebiet.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn unter <http://www.iww.uni-karlsruhe.de/reddot/1563.php> und durch Aushang bekannt gegeben.

Lehrveranstaltung: Innovation**LV-Schlüssel: [26274]****Lehrveranstaltungsleiter:** Hariolf Grupp**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Industrieökonomik [WI3VWL2] (S. 49), Wirtschaftspolitik [WI3VWL5] (S. 51)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

In diesem Kurs wird die Beherrschung der üblichen Definitionen und statistischen Konventionen im Innovationsgeschehen erworben sowie die Kenntnis der wichtigsten Schutzrechte für Wissen und Innovation. Ein angemessenes quantitatives Abschätzen der Innovationsvorgänge (der empirische Messvorgang), wird mit Hilfe einer Fülle von hierfür gebräuchlichen Indikatoren eingeübt. Praktische Aufgaben des Innovationsmanagements, wie z.B. der Erwerb von Patenten, sollen im Grundsatz beherrscht werden.

Inhalt

Die Innovationslehre ist in letzter Zeit vermehrt in das Interesse der Unternehmen und der Wirtschaftspolitik gerückt. Das Gebiet ist ein interdisziplinäres Grenzgebiet, das in die Volkswirtschaftslehre, die Betriebswirtschaftslehre, die Soziologie, die Technikgeschichte und andere Disziplinen hineinragt. Exemplarische Themen sind: Der Zusammenhang von Forschung, Entwicklung, Wissen und Innovation, das Patentwesen, der Markenschutz, Ausbreitung von Innovationen und Standardisierung. In den Vorlesungen wird eine Reihe von Fallbeispielen behandelt.

Ergänzungsliteratur

Grupp: Messung und Erklärung des technischen Wandels.

Anmerkungen

Die Veranstaltung Innovation [26274] wird voraussichtlich zum letzten Mal im SS 2009 angeboten. Daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im September 2010 stattfinden würde - dieser letzte Prüfungstermin darf allerdings nicht von Erstschaibern wahrgenommen werden.

Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltung evtl. auch weiterhin angeboten wird. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen.

Lehrveranstaltung: Anwendungen der Industrieökonomik**LV-Schlüssel: [26287]****Lehrveranstaltungsleiter:** Hariolf Grupp, Dirk Fornahl**Leistungspunkte (LP):** 6 **SWS:** 2/2**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Industrieökonomik [WI3VWL2] (S. 49)**Erfolgskontrolle**

Prüfung (nach § 4 Abs. 2 Nr. 1 od. 2) in der vorlesungsfreien Zeit als Klausur über den Inhalt der Veranstaltung.

Dauer der Klausur: 60 min.

Turnus: Die Klausur wird jedes Semester über den Stoff der jeweils zu letzt gehaltenen Veranstaltung angeboten.

Wiederholungsprüfung: Zu jedem ordentlichen Prüfungstermin möglich.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Lehrveranstaltung schließt an die theoretischen Konzepte und Modelle ([25371] Einführung in die Industrieökonomik) an, übt die empirischen und statistischen Zugänge zur praktischen Erfassung der Marktsituationen und Machtkonstellationen ein, bringt die regionalen Aspekte der Wirtschaftsstruktur nahe und stellt den internationalen Wettbewerb vergleichend dar. Die Lehrveranstaltung will ausdrücklich neben der Industrie (verarbeitendes Gewerbe) auf die Bedeutung der Dienstleistungswirtschaft hinweisen. Zum Erlernen berufspraktischer Fähigkeiten wird besonderer Wert auf Rechenübungen im CIP-Pool gelegt, bei denen der Umgang mit einer professionellen Statistik Software eingeübt wird.

Inhalt

Die heutige Industrieökonomik wird von anspruchsvollen theoretischen Konzepten und vielen Fortschritten in der Spieltheorie bestimmt. In dieser Veranstaltung treten so manche praktischen Anwendungen etwa im Bereich der Kartellmacht und der Funktionstüchtigkeit von Märkten in den Vordergrund. Die Lehrveranstaltung will ausdrücklich und in Ergänzung der [25371] Einführung in die Industrieökonomik auf die empirische Seite der Industrieökonomik hinweisen und die Zugänge zur praktischen statistischen Erfassung der momentanen Situation in Deutschland und im internationalen Vergleich eingehen.

Ergänzungsliteratur

- Blum/Müller/Weiske: Angewandte Industrieökonomik.
- Cabral: Introduction to Industrial Organization.
- Scherer/Ross: Industrial Market Structure and Economic Performance.

AnmerkungenDie Anwendungen der Industrieökonomik können vor der *Einführung in die Industrieökonomik* [25371] gehört werden.

Wegen der Belegung der Arbeitsplätze im CIP-Pool ist eine Anmeldung erforderlich.

Die Veranstaltung *Anwendungen der Industrieökonomik* [26287] wurde voraussichtlich zum letzten Mal im WS 2008/09 angeboten, daraus würde sich ergeben, dass ein letztmaliger Prüfungstermin im April 2010 stattfinden würde - dieser letzte Prüfungstermin darf allerdings nicht von Erstschreibern wahrgenommen werden.

Bitte beachten Sie, dass sich hier noch Änderungen ergeben können, was bedeutet, dass diese Veranstaltung evtl. auch weiterhin angeboten wird. Leider können wir zurzeit noch keine konkreten Aussagen diesbezüglich machen. Bekanntmachungen hierzu finden Sie auf unserer Homepage.

Lehrveranstaltung: Insurance Models**LV-Schlüssel: [26300]****Lehrveranstaltungsleiter:** Christian Hipp**Leistungspunkte (LP):** 5 **SWS:** 2/2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Insurance: Calculation and Control [WI3BWLFBV2] (S. 38)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Einsatz von MatLab und EXCEL für die mathematische Kalkulation von Risiken im Lundberg-Modell und im kollektiven Modell. Als Risikomaße werden Value at Risk und Ruinwahrscheinlichkeiten eingesetzt. Schwerpunkt liegt auf der Risikoanalyse für Großschäden, die mit subexponentiellen Verteilungen dargestellt werden.

Inhalt

Vorlesung mit Computerpraktikum

- Mathematische Grundlagen der Stochastik
- Individuelles und kollektives Modell
- Kalkulation und Approximation von Value at Risk
- Lundbergs Risiko-Prozess und die Kalkulation von Ruinwahrscheinlichkeiten für subexponentielle Schadenhöhen.

Medien

Skript Risikotheorie (erhältlich beim Lehrstuhl für Versicherungswissenschaft, FBV, Uni Karlsruhe)

Ergänzungsliteratur

- Versicherungsbetriebslehre: Das Risiko und seine Kalkulation. Studienhefte 21, 22, 23. gabler Studentexte
- Gerber: An Introduction to mathematical Risk Theory. Huebner Foundation Monograph 8, Wharton School.

Lehrveranstaltung: Insurance Marketing**LV-Schlüssel: [26323]****Lehrveranstaltungsleiter:** Ute Werner**Leistungspunkte (LP):** 4.5 **SWS:** 3**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Insurance Management [WI3BWLFBV4] (S. 41)**Erfolgskontrolle**

Die Erfolgskontrolle setzt sich zusammen aus einer mündlichen Prüfung (nach §4(2), 2 SPO) und Vorträgen und Ausarbeitungen im Rahmen der Veranstaltung (nach §4(2), 3 SPO).

Die Note setzt sich zu je 50% aus den Vortragsleistungen (inkl. Ausarbeitungen) und der mündlichen Prüfung zusammen.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Grundlegende Bedeutung der Absatzpolitik für die Erstellung der verschiedenen, mitunter komplexen, Dienstleistungen von Versicherungsunternehmen erkennen; Beitrag des Kunden als externem Produktionsfaktor über das Marketing steuern lernen; absatzpolitische Instrumente in ihrer charakteristischen Prägung durch das Versicherungsgeschäft kundenorientiert gestalten.

Inhalt

1. Absatzpolitik als Teil der Unternehmenspolitik von Versicherungsunternehmen
2. Konstituenten der Absatzmärkte von Versicherungsunternehmen
3. Produkt- oder Programmpolitik (kundenorientiert)
4. Entgeltpolitik: Variablen und Restriktionen der Preispolitik
5. Distributionspolitik: Absatzwege, Absatzorgane und deren Vergütung
6. Kommunikationspolitik: Werbung, Verkaufsförderung, PR

Ergänzungsliteratur

- Farny, D.. Versicherungsbetriebslehre (Kapitel III.3 sowie V.4). Karlsruhe 2006
- Kurtenbach / Kühlmann / Käßer-Pawelka. Versicherungsmarketing. . . . Frankfurt 2001
- Wiedemann, K.-P./Klee, A. Ertragsorientiertes Zielkundenmanagement für Finanzdienstleister, Wiesbaden 2003

Anmerkungen

Diese Veranstaltung wird unregelmäßig angeboten. Weitere Details finden Sie auf der Webseite des Instituts: <http://insurance.fbv.uni-karlsruhe.de>

Lehrveranstaltung: Enterprise Risk Management**LV-Schlüssel: [26326]****Lehrveranstaltungsleiter:** Ute Werner**Leistungspunkte (LP):** 4,5 **SWS:** 3/0**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Risk and Insurance Management [WI3BWLFBV3] (S. 40)**Erfolgskontrolle**

Die Erfolgskontrolle setzt sich zusammen aus Vorträgen während der Vorlesungszeit (nach §4 (2), 3 SPO) und einer mündlichen Prüfung (nach §4(2), 2 SPO) nach dem Ende des jeweiligen Semesters.

Die Note der Prüfung setzt sich zu je 50% aus den beiden Erfolgskontrollen zusammen.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Unternehmerische Risiken identifizieren, analysieren und bewerten lernen sowie darauf aufbauend geeignete Strategien und Maßnahmenbündel entwerfen, die das unternehmensweite Chancen- und Gefahrenpotential optimieren, unter Berücksichtigung bereichsspezifischer Ziele, Risikotragfähigkeit und –akzeptanz.

Inhalt

1. Konzeptionen und Praxis des Risk Management; betriebswirtschaftliche Entscheidungstheorie als Grundlage
2. Ziele, Strategien und Maßnahmen zur Identifikation, Analyse, Bewertung und Handhabung von Risiken
3. Schadenkostenfinanzierung über Versicherung
4. Ausgewählte Aspekte des Risk Management: z.B. Umweltschutz, Sicherung vor Organisationsverschulden, Gestaltung der Risk Management-Kultur
5. Organisation des Risk Management
6. Ansätze zur Ermittlung optimaler Kombinationen risikopolitischer Maßnahmen unter Berücksichtigung ihrer Investitionskosten und –wirkungen.

Pflichtliteratur

- K. Hoffmann. Risk Management - Neue Wege der betrieblichen Risikopolitik. 1985.
- R. Hölscher, R. Elfgen. Herausforderung Risikomanagement. Identifikation, Bewertung und Steuerung industrieller Risiken. Wiesbaden 2002.
- W. Gleissner, F. Romeike. Risikomanagement - Umsetzung, Werkzeuge, Risikobewertung. Freiburg im Breisgau 2005.
- H. Schierenbeck (Hrsg.). Risk Controlling in der Praxis. Zürich 2006.

Ergänzungsliteratur

Erweiterte Literaturangaben werden in der Vorlesung bekannt gegeben.

Anmerkungen

Diese Veranstaltung wird unregelmäßig angeboten. Weitere Details finden Sie auf der Webseite des Instituts: <http://insurance.fbv.uni-karlsruhe.de>

Lehrveranstaltung: Insurance Contract Law**LV-Schlüssel: [26360]****Lehrveranstaltungsleiter:** Ute Werner, Schwebler**Leistungspunkte (LP):** 4.5 **SWS:** 3**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Insurance Management [WI3BWLFBV4] (S. 41)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 2 SPO) oder einer schriftlichen Prüfung (nach §4(2), 3 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Vorlesung hat zum Ziel, die Grundzüge des Versicherungsvertragsrechts strukturiert zu vermitteln. Angestrebt wird eine problemorientierte Darstellung des Lehrstoffes, so dass vorwiegend ein systematisches Verständnis für die gängigen Probleme des Versicherungsvertragsrechts gefördert wird. Im Zuge dessen werden wesentliche Kernbereiche der Vorlesung anhand von Fallstudien vertieft.

Inhalt

1. Einführung
2. Zustandekommen, Änderung und Beendigung von Versicherungsverträgen
3. Merkmale des Versicherungsvertragsrechts
4. Beiderseitige Pflichten im Vertragsverhältnis
5. Recht der Allgemeinen und Besonderen Versicherungsbedingungen
6. Dritte mit dem Vertrag befasste Personen
7. Rechtliche Besonderheiten in den Schadenversicherungssparten
8. Rechtliche Besonderheiten in der Lebens- und Krankenversicherung

Ergänzungsliteratur

Römer/ Langheid. Versicherungsvertragsgesetz. 2. Auflage, München 2002. Schimikowski, Versicherungsvertragsrecht, 3. Auflage, München 2004. Weyers/ Wandt, Versicherungsvertragsrecht, 3. Auflage, Köln 2003.

Anmerkungen

Blockveranstaltung, Anmeldung erforderlich am Sekretariat des Lehrstuhls.

Lehrveranstaltung: Insurance Game**LV-Schlüssel: [26372]****Lehrveranstaltungsleiter:** Christian Hipp**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Insurance: Calculation and Control [WI3BWLFBV2] (S. 38)**Erfolgskontrolle**

Siehe Modulbeschreibung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Steuerung eines Sachversicherungsunternehmens mit Preisniveau, Vertretervergütung, Innendienstorganisation, Kapitalanlage, Marketing und Rückversicherung wird am Simulationsspiel „Insgame“ erleb- und nachvollziehbar. Zusätzlich werden aktuelle Probleme der Versicherungswirtschaft in Präsentationen der Studierenden dargestellt.

Inhalt

- Grundprinzipien der Sachversicherung
- Rückversicherung in der Praxis und im Spiel
- Wirkungsweise von Steuerungsentscheidungen
- Rolle der Versicherungsaufsicht
- Aktuelle Themen aus der Versicherungswirtschaft

Pflichtliteratur

- Insgame: Das Unternehmensplanspiel Versicherungen, Lehrstuhl für Versicherungswirtschaft, FBV, Uni Karlsruhe
- Zweifel, Eisen: Versicherungsökonomie, 2000, Kapitel 1, 2 und 5
- Aktuelle Ausgaben der Zeitschrift „Versicherungswirtschaft“

Anmerkungen

Es besteht Anwesenheitspflicht.

Lehrveranstaltung: Real Estate Management II

LV-Schlüssel: [26400]

Lehrveranstaltungsleiter: Thomas Lützkendorf

Leistungspunkte (LP): 4,5 **SWS:** 2/2

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Real Estate Management [WI3BWLOOW2] (S. 39)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) im Umfang von 60min oder einer mündlichen Prüfung (nach §4(2), 2 SPO) im Umfang von 20min.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es wird eine Kombination mit dem Modul *Bauökologie I* [WI3BWLOOW1] empfohlen. Weiterhin empfehlenswert ist die Kombination mit Lehrveranstaltungen aus den Bereichen

- Finanzwirtschaft und Banken
- Versicherungen
- Bauingenieurwesen und Architektur (Bauphysik, Baukonstruktion, Facility Management)

Bedingungen

Keine.

Lernziele

Anwendung betriebswirtschaftlicher Methoden auf die Gebiete Immobilienökonomie und nachhaltiges Bauen

Inhalt

Die Vorlesungsreihe Real Estate Management II greift Fragestellungen im Zusammenhang mit dem Management umfangreicher Immobilienportfolios in der Wohnungs- und Immobilienwirtschaft auf. Themen sind u.a. Wertermittlung, Markt- und Objektrating, Instandhaltungs- und Modernisierungsmanagement, Immobilien-Portfoliomanagement und Risikomanagement.

Die Übung dient der Vertiefung und praktischen Anwendung der in der Vorlesung erworbenen Kenntnisse an Beispielen aus der Immobilienwirtschaft.

Medien

Die Vorlesungsfolien und ergänzende Unterlagen werden teils als Ausdruck, teils online zur Verfügung gestellt.

Ergänzungsliteratur

- Gondring (Hrsg.): „Immobilienwirtschaft: Handbuch für Studium und Praxis“. ISBN 3-8006-2989-5. Vahlen 2004
- Kühne-Büning (Hrsg.): „Grundlagen der Wohnungs- und Immobilienwirtschaft“. ISBN 3-8314-0706-1. Knapp & Hammonia-Verlag 2005
- Schulte (Hrsg.): „Immobilienökonomie Bd. I“. ISBN 3-486-25430-8. Oldenbourg 2000

Anmerkungen

Das Angebot wird durch Vorträge von Gästen aus verschiedenen Bereichen der Wohnungswirtschaft und durch Exkursionen ergänzt.

Lehrveranstaltung: Real Estate Management I

LV-Schlüssel: [26400w]

Lehrveranstaltungsleiter: Thomas Lützkendorf

Leistungspunkte (LP): 4,5 **SWS:** 2/2

Semester: Wintersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Real Estate Management [WI3BWLOOW2] (S. 39)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO) oder einer mündlichen Prüfung (20min.) (nach §4(2), 2 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es wird eine Kombination mit dem Modul *Bauökologie I* [WI3BWLOOW1] empfohlen. Weiterhin empfehlenswert ist die Kombination mit Lehrveranstaltungen aus den Bereichen

- Finanzwirtschaft und Banken
- Versicherungen
- Bauingenieurwesen und Architektur (Bauphysik, Baukonstruktion, Facility Management)

Bedingungen

Keine.

Lernziele

Anwendung betriebswirtschaftlicher Methoden auf die Gebiete Immobilienökonomie und nachhaltiges Bauen.

Inhalt

Die Vorlesungsreihe *Real Estate Management I* beschäftigt sich mit wirtschaftlichen Fragestellungen, die sich im Lebenszyklus einer einzelnen Immobilie ergeben. Dies betrifft u. a. die Themenbereiche Projektentwicklung, Standort- und Marktanalysen, das öffentliche Baurecht sowie die Finanzierung und Wirtschaftlichkeitsbewertung.

Die Übung vertieft die Inhalte der Vorlesung anhand praktischer Beispiele und geht darüber hinaus auch auf Möglichkeiten zum Einsatz von Software ein.

Medien

Die Vorlesungsfolien und ergänzende Unterlagen werden teils als Ausdruck, teils online zur Verfügung gestellt.

Ergänzungsliteratur

- Gondring (Hrsg.): „Immobilienwirtschaft: Handbuch für Studium und Praxis“. ISBN 3-8006-2989-5. Vahlen 2004
- Kühne-Büning (Hrsg.): „Grundlagen der Wohnungs- und Immobilienwirtschaft“. ISBN 3-8314-0706-1. Knapp & Hammonia-Verlag 2005
- Schulte (Hrsg.): „Immobilienökonomie Bd. I“. ISBN 3-486-25430-8. Oldenbourg 2000

Anmerkungen

Das Angebot wird durch Vorträge von Gästen aus verschiedenen Bereichen der Immobilienwirtschaft und durch Exkursionen ergänzt.

Lehrveranstaltung: Bauökologie II**LV-Schlüssel: [26404]****Lehrveranstaltungsleiter:** Thomas Lützkendorf**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Bauökologie [WI3BWLOOW1] (S. 29)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) oder mündlichen Prüfung (nach §4(2), 2 SPO) im Umfang von 20 min.

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Es wird eine Kombination mit dem Modul *Real Estate Management* [WI3BWLOOW2] und mit ingenieurwissenschaftlichem Modul aus den Bereichen Bauphysik oder Baukonstruktion empfohlen.

Bedingungen

Keine.

Lernziele

Kenntnisse im Bereich der ökonomischen und ökologischen Bewertung von Gebäuden

Inhalt

Es werden Fragestellungen einer ökonomisch-ökologischen Bewertung entlang des Lebenszyklusses von Bauwerken herausgearbeitet und geeignete Methoden und Hilfsmittel zur Unterstützung der Entscheidungsfindung diskutiert. Behandelt werden u.a. die Themenbereiche Nachhaltigkeit in der Bau-, Wohnungs- und Immobilienwirtschaft, Ökobilanzierung sowie der heute im Bereich Bauökologie verfügbaren Planungs- und Bewertungshilfsmittel (u.a. Element-Kataloge, Datenbanken, Zeichen, Tools) und Bewertungsverfahren (u.a. KEA, effektorientierte Kriterien und Wirkungskategorien, MIPS, ökologischer Fußabdruck)

Ergänzungsliteratur

- Schmidt-Bleek: „Das MIPS-Konzept“. Droemer 1998
- Wackernagel et.al: „Unser ökologischer Fußabdruck“. Birkhäuser 1997
- Braunschweig: „Methode der ökologischen Knappheit“. BUWAL 1997
- Hohmeyer et al.: „Social Costs and Sustainability“. Springer 1997
- Hofstetter: „Perspectives in Life Cycle Impact Assessment“. Kluwer Academic Publishers 1998

Lehrveranstaltung: Bauökologie I**LV-Schlüssel: [26404w]****Lehrveranstaltungsleiter:** Thomas Lützkendorf**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Bauökologie [WI3BWLOOW1] (S. 29)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer mündlichen Prüfung (20min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

BedingungenEine Kombination mit dem Modul *Real Estate Management* [WI3BWL01] und mit ingenieurwissenschaftlichem Modul aus den Bereichen Bauphysik oder Baukonstruktion wird empfohlen.**Lernziele**

Kenntnisse im Bereich des nachhaltigen Bauens auf den Ebenen Gesamtgebäude, Bauteile und Haustechniksysteme sowie Bauprodukte

Inhalt

Am Beispiel von Niedrigenergiehäusern erfolgt eine Einführung in das kostengünstige, energiesparende, ressourcenschonende und gesundheitsgerechte Planen, Bauen und Bewirtschaften. Fragen der Umsetzung einer nachhaltigen Entwicklung im Baubereich werden auf den Ebenen Gesamtgebäude, Bauteile und Haustechniksysteme sowie Bauprodukte behandelt. Neben der Darstellung konstruktiver und technischer Zusammenhänge werden jeweils Grundlagen für eine Grobdimensionierung und Ansätze für eine ökonomisch-ökologische Bewertung vermittelt. Auf die Rolle der am Bau Beteiligten bei der Auswahl und Bewertung von Lösungen wird eingegangen. Themen sind u.a.: Integration ökonomischer und ökologischer Aspekte in die Planung, Energiekonzepte, Niedrigenergie- und Passivhäuser, aktive und passive Solarenergienutzung, Auswahl und Bewertung von Anschluss- und Detaillösungen, Auswahl und Bewertung von Dämm- und Wandbaustoffen, Gründächer, Sicherung von Gesundheit und Behaglichkeit, Regenwassernutzung, Haustechnik und Recycling.

Medien

Zur besseren Veranschaulichung der Lehrinhalte werden Videos und Simulationstools eingesetzt.

Ergänzungsliteratur

- Umweltbundesamt (Hrsg.): „Leitfaden zum ökologisch orientierten Bauen“. C.F.Müller 1997
- IBO (Hrsg.): „Ökologie der Dämmstoffe“. Springer 2000
- Feist (Hrsg.): „Das Niedrigenergiehaus – Standard für energiebewusstes Bauen“. C.F.Müller 1998
- Bundesarchitektenkammer (Hrsg.): „Energiegerechtes Bauen und Modernisieren“. Birkhäuser 1996
- Schulze-Darup: „Bauökologie“. Bauverlag 1996

Lehrveranstaltung: Aspekte der Immobilienwirtschaft**LV-Schlüssel: [26420]****Lehrveranstaltungsleiter:** Thomas Lützkendorf**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch Ausarbeiten einer schriftlichen Seminararbeit sowie der Präsentation derselbigen als Erfolgskontrolle anderer Art (vgl. §4, Abs. 2, 3 SPO).

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

- Der Studierende erarbeitet sich selbständig einen abgegrenzten Themenbereich im Gebiet der Immobilienwirtschaft bzw. des nachhaltigen Bauens, und stellt diesen in einer schriftlichen Ausarbeitung und einer Präsentation im Rahmen des Seminars dar.
- Hierbei beherrscht er die Grundlagen des wissenschaftlichen Arbeitens, insbesondere Recherche, Argumentation und Zitierung, sowie den kritischen Umgang mit Literatur.
- Durch eigene und beobachtete Erfahrungen im Rahmen des Seminars entwickelt er seine Fähigkeiten zum Halten von wissenschaftlichen Vorträgen weiter. Dies beinhaltet technische, formale, rhetorische und didaktische Aspekte.

Inhalt

Das Seminar behandelt wechselnde aktuelle Themen aus der Bau-, Wohnungs- und Immobilienwirtschaft sowie aus dem Bereich Nachhaltiges Bauen.

Themen und Termine werden jeweils zu Beginn eines neuen Semesters bekanntgegeben.

Medien

Den Teilnehmern wird ein Reader zu den Grundlagen des wissenschaftlichen Arbeitens zur Verfügung gestellt.

Lehrveranstaltung: Management of Business Networks**LV-Schlüssel: [26452]****Lehrveranstaltungsleiter:** Christof Weinhardt, Jan Kraemer**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Englisch**Teil folgender Module:** eBusiness and Servicemanagement [WI3BWLISM1] (S. 30), Supply Chain Management [WI3BWLISM2] (S. 31)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO). In die Benotung geht die Klausur zu 70% und die Übung zu 30% ein. 50% der Note basiert auf dem Ergebnis des "Mid-term exam", 10% auf den erzielten Punkten für die Übungsaufgaben und 40% auf der Projektarbeit, die eine schriftliche Ausarbeitung und eine Präsentation beinhaltet.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende

- identifiziert die Koordinationsprobleme in einem Business Netzwerk
- erklärt die Theorie des strategischen und operativen Managements
- analysiert Fallstudien aus der Logistik unter Berücksichtigung der Organisationslehre und Netzwerkanalyse
- argumentiert und konstruiert neue Lösungen für die Fallstudien mit Hilfe von elektronischen Werkzeugen

Inhalt

Der bedeutende und anhaltende Einfluss web-basierter Business-to-Business (B2B) Netzwerke wird erst in letzter Zeit deutlich. Die explorative Phase während des ersten Internet-Hypes hat eine Vielzahl von Ansätzen hervorgebracht welche mutige Geschäftsideen darstellten, deren Systemarchitektur jedoch meist einfach und unfundiert war. Nur wenige Modelle haben diese erste Phase überlebt und sich als nachhaltig erwiesen. Heute treten Web-basierte B2B Netzwerke verstärkt wieder auf und werden sogar durch große traditionelle Unternehmen und Regierungen vorangetrieben. Diese neue Welle von Netzwerken ist jedoch ausgereifter und bietet mehr Funktionalität als ihre Vorgänger. Als solche bieten sie nicht nur Auktionssysteme an, sondern erleichtern auch elektronische Verhandlungen. Dies bringt ein Umschwenken von einem preisorientierten zu einem beziehungsorientierten Handel mit sich. Doch was motiviert diesen Umschwung? Warum treten Firmen in Geschäftsnetzwerke ein? Wie können diese Netzwerke am besten durch IT unterstützt werden? Die Vorlesung behandelt genau diese Fragen. Zuerst wird eine Einführung in die Organisationslehre gegeben. Danach werden Netzwerk-Probleme adressiert. Zuletzt wird untersucht, wie IT diese Probleme verringern kann.

Medien

Website, Folien, Aufzeichnung der Vorlesung im Internet, ggf. Videokonferenz.

Pflichtliteratur

- Milgrom, P., Roberts, J., Economics, Organisation and Management. Prentice-Hall, 1992.
- Shy, O., The Economics of Network Industries. Cambridge, Cambridge University Press, 2001.
- Bichler, M. The Future of e-Markets - Multi-Dimensional Market Mechanisms. Cambridge, Cambridge University Press, 2001.

Lehrveranstaltung: eFinance: Informationswirtschaft für den Wertpapierhandel Schlüssel: [26454]

LV-

Lehrveranstaltungsleiter: Christof Weinhardt, Ryan Riordan

Leistungspunkte (LP): 4,5 **SWS:** 2/1

Semester: Wintersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: eBusiness and Servicemanagement [WI3BWLISM1] (S. 30), eFinance [WI3BWLISM3] (S. 32)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO). In die Benotung geht die Klausur zu 70% und die Übung zu 30% ein.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Studierenden

- können die theoretischen und praktischen Aspekte im Wertpapierhandel verstehen
- können relevanten elektronischen Werkzeugen für die Auswertung von Finanzdaten bedienen
- können die Anreize der Händler zur Teilnahme an verschiedenen Marktplattformen identifizieren,
- können Finanzmarktplätze hinsichtlich ihrer Effizienz und ihrer Schwächen und ihrer technischen Ausgestaltung analysieren
- können theoretische Methoden aus dem Ökonometrie anwenden,
- können finanzwissenschaftliche Artikel verstehen, kritisieren und wissenschaftlich präsentieren,
- lernen die Erarbeitung von Lösungen in Teams

Inhalt

Der theoretische Teil der Vorlesung beginnt mit der Neuen Institutionenökonomik, die unter anderem eine theoretisch fundierte Begründung für die Existenz von Finanzintermediären und Märkten liefert. Hierauf aufbauend werden auf der Grundlage der Marktstruktur die einzelnen Einflussgrößen und Erfolgsfaktoren des elektronischen Wertpapierhandels untersucht. Diese entlang des Wertpapierhandelsprozesses erarbeiteten Erkenntnisse werden durch die Analyse von am Lehrstuhl entstandenen prototypischen Handelssystemen und ausgewählten - aktuell im Börsenumfeld zum Einsatz kommenden - Systemen vertieft und verifiziert. Im Rahmen dieses praxisnahen Teils der Vorlesung werden ausgewählte Referenten aus der Praxis die theoretisch vermittelten Inhalte aufgreifen und die Verbindung zu aktuell im Wertpapierhandel eingesetzten Systemen herstellen.

Medien

Website, Folien, Aufzeichnung der Vorlesung im Internet.

Pflichtliteratur

- Picot, Arnold, Christine Bortenlänger, Heiner Röhr (1996): "Börsen im Wandel". Knapp, Frankfurt
- Harris, Larry (2003): "Trading and Exchanges - Market Microstructure for Practitioners". Oxford University Press, New York

Ergänzungsliteratur

- Gomber, Peter (2000): "Elektronische Handelssysteme - Innovative Konzepte und Technologien". Physika Verlag, Heidelberg
- Schwartz, Robert A., Reto Francioni (2004): "Equity Markets in Action - The Fundamentals of Liquidity, Market Structure and Trading". Wiley, Hoboken, NJ

Lehrveranstaltung: eServices**LV-Schlüssel: [26466]****Lehrveranstaltungsleiter:** Christof Weinhardt, Gerhard Satzger**Leistungspunkte (LP):** 5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Englisch**Teil folgender Module:** eBusiness and Servicemanagement [WI3BWLISM1] (S. 30), Vertiefung im Customer Relationship Management [WI3BWLISM5] (S. 34)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO). 70% der Note basiert auf dem Ergebnis der schriftlichen Klausur, 30% auf den Leistungen in der Übung.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der Studierende

- versteht die Methoden und Konzepte zu Erstellung und Verwaltung von elektronischen Services,
- stellt interdisziplinär Services hinsichtlich Flexibilität, Sicherheit, Datenschutz, Messbarkeit und Leistungsverrechnung gegenüber,
- evaluiert Fallstudien hinsichtlich des Informationsmanagement und kann die Abhängigkeiten zwischen den Services modellieren.

Inhalt

Die traditionelle Betriebswirtschaft ist im Wesentlichen auf physische Güter fokussiert. In zunehmendem Maße verstärkt die Entwicklung in der Informations- und Kommunikationstechnologie jedoch die Bedeutung elektronisch erbrachter Dienstleistungen (die durch Immaterialität sowie hohe Interaktivität und Individualität gekennzeichnet sind). Diese Charakteristika führen dazu, dass traditionelle auf physische Güter ausgerichtete Modelle, Methoden und Werkzeuge für Serviceerstellung und -management unzureichend sind.

Aufbauend auf einer systematischen Einordnung von (e)Services, werden die Grundlagen für die Entwicklung und das Management IT-basierter Dienstleistungen gelegt, die in weiterführenden Veranstaltungen vertieft werden können. Themen beinhalten u.a. Service Innovation, Service Economics, Service Computing, die Transformation und Steuerung von Wertschöpfungsnetzwerken sowie Kollaborationsmechanismen für wissensintensive Services.

Anwendungsbeispiele, Gastvorträge zu ausgewählten Aspekten (z.B. Veränderung von Geschäftsmodellen durch eServices) sowie auch praktische Übungen runden die Veranstaltung ab.

Medien

Powerpoint-Folien

Lehrveranstaltung: Seminar Service Science, Management & Engineering LV-Schlüssel: [26470]

Lehrveranstaltungsleiter: Stefan Tai

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Winter-/Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen der Seminarsitzung und der aktiven Beteilung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Seminarnote entspricht dabei der Benotung der schriftlichen Leistung, kann aber durch die Präsentationsleistung um bis zu zwei Notenstufen gesenkt bzw. angehoben werden.

Voraussetzungen

Siehe Modulbeschreibung.

Bedingungen

Der Besuch der Veranstaltung *eServices* [26462] wird empfohlen.

Lernziele

Selbständige Bearbeitung eines Themas im Bereich Service Science, Management & Engineering nach wissenschaftlichen Maßstäben.

Inhalt

Im halbjährlichen Wechsel sollen in diesem Seminar Themen zu einem ausgewählten Bereich des Service Science, Management & Engineering bearbeitet werden. Themen beinhalten u.a. Service Innovation, Service Economics, Service Computing, die Transformation und Steuerung von Wertschöpfungsnetzwerken sowie Kollaborationsmechanismen für wissensintensive Services.

Lehrveranstaltung: Customer Relationship Management**LV-Schlüssel: [26508]****Lehrveranstaltungsleiter:** Andreas Geyer-Schulz**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Englisch**Teil folgender Module:** CRM und Servicemanagement [WI3BWLISM4] (S. 33)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) im Umfang von 60min und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO).

Die Note dieser Lehrveranstaltung setzt sich zu ungefähr 90% aus der Klausurnote (100 von 112 Punkte) und zu ungefähr 10% aus der Übungsleistung (12 von 112 Punkte) zusammen. Die Klausur gilt mit mindestens 50 Punkten als bestanden.

Im Falle der bestandenen Klausur werden für die Berechnung der Note die Punkte der Übungsleistung zu den Punkten der Klausur addiert. Es gilt folgende Skala:

Note	Mindestpunkte
1.0	104
1.3	98
1.7	92
2.0	86
2.3	80
2.7	74
3.0	68
3.3	62
3.7	56
4.0	50
4.7	40
5.0	0

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen

- Servicemanagement als betriebswirtschaftliche Grundlage für Customer Relationship Management begreifen und die sich daraus ergebenden Konsequenzen für die Unternehmensführung, Organisation und die einzelnen betrieblichen Teilbereiche kennenlernen,
- Servicekonzepte und Servicesysteme auf konzeptueller Ebene gestalten und entwickeln können,
- und Fallstudien im CRM-Bereich als kleine Projekte in Teamarbeit unter Einhaltung von Zeitvorgaben ausarbeiten.
- Englisch als Fachsprache im Bereich CRM lernen und internationale Literatur aus diesem Bereich zur Bearbeitung der Fallstudien heranziehen.

Inhalt

Das Wachstum des Dienstleistungssektors (Service) als Anteil vom BIP (und die häufig unterschätzte wirtschaftliche Bedeutung von Services durch versteckte Dienstleistungen in Industrie, Landwirtschaft und Bergbau) und die Globalisierung motivieren Servicewettbewerb als Wettbewerbsstrategie für Unternehmen. Servicestrategien werden in der Regel mit CRM-Ansätzen implementiert, das intellektuelle Kapital von Mitarbeitern und die Orientierung am langfristigen Unternehmenswert ist dabei von hoher Bedeutung. Gleichzeitig verändert Servicewettbewerb die Marketingfunktion einer Unternehmung.

Servicewettbewerb erfordert das Management der Beziehungen zwischen Kunden und Lieferanten als Marketingansatz. Wichtige taktische (direkter Kundenkontakt, Kundeninformationssystem, Servicesystem für Kunden) und strategische (die Definition des Unternehmens als Serviceunternehmen, die Analyse der Organisation aus einer prozessorientierten Perspektive und die Etablierung von Partnernetzen für den Serviceprozess) CRM-Elemente, sowie Begriffe, wie z.B. Relationship, Kunde, Interesse des Kunden an Beziehung, Kundennutzen in Beziehung, Trust, Commitment, Attraction, und Relationship Marketing werden vorgestellt.

Die spezielle Natur von Services und ihre Folgen für das Marketing werden mit Hilfe des Marketingdreiecks für Produkt- und Servicemarketing erklärt. Betont wird dabei vor allem der Unterschied zwischen Produkt- und Prozesskonsum. Dieser Unterschied macht die technische Qualität und die funktionale Qualität eines Dienstes zu den Hauptbestandteilen des Modells der von Kunden wahrgenommenen Servicequalität. Erweiterte Qualitätsmodelle für Dienste und Beziehungen werden vorgestellt. Die systematische Analyse von Qualitätsabweichungen ist die Grundlage des Gap-Modells, das ein Modell für ganzheitliches Servicequalitätsmanagement darstellt. Service Recovery wird als Alternative zum traditionellen Beschwerdemanagement diskutiert.

Aufbauend auf dem Konzept von Beziehungskosten, das hauptsächlich Qualitätsmängel im Service quantifiziert, wird ein Modell der Profitabilität von Beziehungen entwickelt.

Die Entwicklung eines erweiterten Serviceangebots umfasst ein Basisservicepaket, das mit Elementen, die die Zugänglichkeit, die Interaktivität und die Partizipation des Kunden am Service verbessern, zu einem vollen Serviceangebot erweitert wird. Die Prinzipien des Servicemanagements mit ihren Auswirkungen auf Geschäftsmodell, Entscheidungsfindung, Organisationsaufbau, Mitarbeiterführung, Anreizsysteme und Leistungsmessung werden ausführlich vorgestellt. Vertieft wird das Problem der Messung von Servicequalität, die erweiterte Rolle von Marketing in der Organisation in der Form des interaktiven und internen Marketings, die Entwicklung integrierter Marktkommunikation, von Brandrelationships und Image, der Aufbau einer marktorientierten Serviceorganisation, sowie der Notwendigkeit, eine Servicekultur im Unternehmen zu etablieren.

Medien

Folien, Audio, Reader zur Vorlesung.

Pflichtliteratur

Christian Grönroos. Service Management and Marketing : A Customer Relationship Management Approach. Wiley, Chichester, 2nd edition, 2000.

Ergänzungsliteratur

Jill Dyché. The CRM Handbook: A Business Guide to Customer Relationship Management. Addison-Wesley, Boston, 2nd edition, 2002.

Ronald S. Swift. Accelerating Customer Relationships: Using CRM and RelationshipTechnologies. Prentice Hall, Upper Saddle River, 2001.

Stanley A. Brown. Customer Relationship Management: A Strategic Imperative in theWorld of E-Business. John Wiley, Toronto, 2000.

Lehrveranstaltung: Operatives CRM**LV-Schlüssel: [26520]****Lehrveranstaltungsleiter:** Andreas Geyer-Schulz**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Wintersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** CRM und Servicemanagement [WI3BWLISM4] (S. 33), Vertiefung im Customer Relationship Management [WI3BWLISM5] (S. 34)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) im Umfang von 60 Minuten und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO).

Die Note dieser Lehrveranstaltung setzt sich zu ungefähr 90% aus der Klausurnote (100 von 112 Punkte) und zu ungefähr 10% aus der Übungsleistung (12 von 112 Punkte) zusammen. Die Klausur gilt mit mindestens 50 Punkten als bestanden.

Im Falle der bestandenen Klausur werden für die Berechnung der Note die Punkte der Übungsleistung zu den Punkten der Klausur addiert. Es gilt folgende Skala:

Note	Mindestpunkte
1.0	104
1.3	98
1.7	92
2.0	86
2.3	80
2.7	74
3.0	68
3.3	62
3.7	56
4.0	50
4.7	40
5.0	0

Voraussetzungen

Keine.

Bedingungen

Der Besuch der Vorlesungen 26508 (CRM) und 26522 (Analytisches CRM) wird als sinnvoll erachtet.

Lernziele

- Studierende sollen in dieser Vorlesung Methoden der Prozess- und Datenanalyse sowohl in der Theorie verstehen als auch zur Gestaltung und Implementierung operativer CRM-Prozesse im komplexen Kontext eines Unternehmens anwenden können.
- Studierende sollen die dabei entstehenden Privacy-Probleme bei ihrer Arbeit berücksichtigen.
- Studierende sollen bestehende operative CRM-Prozesse in Unternehmen kritisch evaluieren und Empfehlungen zu deren Verbesserung geben. Dies bedingt die Kenntnisse von operativen CRM-Beispielsprozessen und die Fähigkeit, diese für einen solchen Einsatz entsprechend zu transformieren, um neue Lösungen zu entwickeln.
- Studierende sollen zur Lösung von Fallstudien zur Gestaltung operativer CRM-Prozesse über die Vorlesung hinausgehend fach- und branchenspezifische Literatur voll nutzen, mit Fachleuten kompetent kommunizieren und ihre Empfehlungen und Entwürfe als präzise und kohärente Berichte fassen.

Inhalt

Die Vorlesung Operatives CRM ist der Gestaltung und Umsetzung der operativen CRM-Prozesse in Unternehmen bzw. Organisationen gewidmet. Dazu wird zunächst die CRM-Prozesslandschaft in einem Unternehmen vorgestellt und ein Vorgehensmodell zur Prozessinnovation im CRM vorgestellt. Prozessmodellierung auf der Basis von höheren Petrinetzen und Datenmodellierung sind die theoretischen Grundlagen für die formale Spezifikation operativer CRM-Prozesse. Die Verwendung von UML-Diagrammen und ihre Beziehung zu Petrinetzen und Datenbanken wird vorgestellt. UML-Diagramme werden anschließend zur Modellierung von operativen CRM-Prozessen herangezogen. Die zur Bewertung von operativen CRM-Prozessen notwendigen Key Performance Indikatoren (Kennzahlen) und deren Wechselwirkung mit den Unternehmenszielen wird angeschnitten.

In der Vorlesung werden operative CRM-Prozesse wie z.B. Marketingmanagement, Kampagnenmanagement, Eventmanagement, Call Center Management, Sales Force Management, Permission Marketing, Direct Marketing, eBusiness, B2B, Sortimentsmanagement, Field Services ..., und industriespezifische Datenmodelle für solche Prozesse vorgestellt und diskutiert. Privacy Probleme werden angeschnitten.

Abschließend wird ein kurzer Überblick über den Markt von CRM-Softwarepaketen gegeben.

Medien

Folien

Pflichtliteratur

Jill Dyché. The CRM Handbook: A Business Guide to Customer Relationship Management. Addison-Wesley, Boston, 2 edition, 2002.

Ronald S. Swift. Accelerating Customer Relationships: Using CRM and Relationship Technologies. Prentice Hall, Upper Saddle River, 2001.

Ergänzungsliteratur

Alex Berson, Kurt Thearling, and Stephen J. Smith. Building Data Mining Applications for CRM. Mc Graw-Hill, New York, 2000.

Stanley A. Brown. Customer Relationship Management: A Strategic Imperative in the World of E-Business. John Wiley, Toronto, 2000.

Dimitris N. Chorafas. Integrating ERP, CRM, Supply Chain Management, and Smart Materials. Auerbach Publications, Boca Raton, Florida, 2001.

Keith Dawson. Call Center Handbook: The Complete Guide to Starting, Running, and Improving Your Call Center. CMP Books, Gilroy, CA, 4 edition, 2001.

Andreas Eggert and Georg Fassot. eCRM – Electronic Customer Relationship Management: Anbieter von CRM-Software im Vergleich. Schäffer-Poeschel, Stuttgart, 2001.

Seth Godin. Permission Marketing. Kunden wollen wählen können. FinanzBuch Verlag, München, 1999.

Paul Greenberg. CRM at the Speed of Light: Capturing and Keeping Customers in Internet Real Time. Osborne/McGraw-Hill, 3rd ed. edition, Aug 2004.

Philip Kotler. Marketing Management: Millennium Edition. Prentice Hall, Upper Saddle River, 10 edition, 2000.

Don Peppers and Martha Rogers. The One To One Future. Currency Doubleday, New York, 1997.

Duane E. Sharp. Customer Relationship Management Systems Handbook. Auerbach, 2002.

Len Silverston. The Data Model Resource Book: A Library of Universal Data Models for All Enterprises, volume 1. John Wiley & Sons, 2001.

Toby J. Teorey. Database Modeling and Design. Morgan Kaufmann, San Francisco, 3 edition, 1999.

Chris Todman. Designing a Data Warehouse : Supporting Customer Relationship Management. Prentice Hall, Upper Saddle River, 1 edition, 2001.

Lehrveranstaltung: Analytisches CRM**LV-Schlüssel: [26522]****Lehrveranstaltungsleiter:** Andreas Geyer-Schulz**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** CRM und Servicemanagement [WI3BWLISM4] (S. 33), Vertiefung im Customer Relationship Management [WI3BWLISM5] (S. 34)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (nach §4(2), 1 SPO) im Umfang von 60min und durch Ausarbeiten von Übungsaufgaben als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO).

Die Note dieser Lehrveranstaltung setzt sich zu ungefähr 90% aus der Klausurnote (100 von 112 Punkte) und zu ungefähr 10% aus der Übungsleistung (12 von 112 Punkte) zusammen. Die Klausur gilt mit mindestens 50 Punkten als bestanden.

Im Falle der bestandenen Klausur werden für die Berechnung der Note die Punkte der Übungsleistung zu den Punkten der Klausur addiert. Es gilt folgende Skala:

Note	Mindestpunkte
1.0	104
1.3	98
1.7	92
2.0	86
2.3	80
2.7	74
3.0	68
3.3	62
3.7	56
4.0	50
4.7	40
5.0	0

Voraussetzungen

Keine.

Bedingungen

Kenntnisse über Datenmodelle und Modellierungssprachen (UML) aus dem Bereich der Informationssysteme werden vorausgesetzt.

Lernziele

Der Student soll

- die wesentlichen im analytischen CRM eingesetzten wissenschaftlichen Methoden (Statistik, Informatik) und ihre Anwendung auf betriebliche Entscheidungsprobleme verstehen und selbständig auf Standardfälle anwenden können,
- einen Überblick über die Erstellung und Verwaltung eines Datawarehouse aus operativen Systemen und die dabei notwendigen Prozesse und Schritte verstehen und auf ein einfaches Beispiel anwenden können und
- mit seinen Kenntnissen eine Standard CRM-Analyse für ein betriebliches Entscheidungsproblem mit betrieblichen Daten durchführen und eine entsprechende Handlungsempfehlung begründet daraus ableiten können.
- den Modellbildungsprozess verstehen und mit Hilfe eines Statistikpaketes (z.B. R) zur Lösung von Anwendungsproblemen einsetzen können.

Inhalt

In der Vorlesung Analytisches CRM werden Analysemethoden und -techniken behandelt, die zur Verwaltung und Verbesserung von Kundenbeziehungen verwendet werden können. Wissen über Kunden wird auf aggregierter Ebene für betriebliche Entscheidungen (z.B. Sortimentsplanung, Kundenloyalität, ...) nutzbar gemacht.

Voraussetzung dafür ist die Überführung der in den operativen Systemen erzeugten Daten in ein einheitliches Datawarehouse, das der Sammlung aller für Analyse Zwecke wichtigen Daten dient. Die nötigen Modellierungsschritte und Prozesse zur Erstellung und Verwaltung eines Datawarehouse werden behandelt (u.a. ETL-Prozesse, Datenqualität und Monitoring). Die Generierung von kundenorientierten, flexiblen Reports für verschiedene betriebswirtschaftliche Zwecke wird behandelt.

Zwei Analyseverfahren der multivariaten Statistik bilden die methodische Basis, auf der zahlreiche Anwendungen des analytischen CRM aufbauen:

1. Clusteranalyse. Clusteranalyseverfahren werden zur Segmentierung von Märkten und Kunden eingesetzt und bilden die Grundlage für Personalisierung. Die Ergebnisse dienen einerseits als empirische Grundlage strategischer Marketingentscheidungen und andererseits für operative Zwecke im Rahmen der Vertriebssteuerung bzw. für innovative Kunden/Produktberatungsdienste.

2. Regressionsanalyse. Regressionsmodelle werden häufig als Prognosemodelle eingesetzt. Prognosen reichen dabei von Umsatzprognosen, Kundenwertprognosen, ..., bis zur Prognose von Kundenrisiken. Solche Prognosemodelle werden häufig zur Entscheidungsunterstützung bzw. -automation herangezogen.

Medien

digitale Folien

Pflichtliteratur

Ponnia, Paulraj. Data Warehousing Fundamentals: A Comprehensive Guide for IT Professionals. Wiley, New York, 2001.
Duda, Richard O. und Hart, Peter E. und Stork, David G. Pattern Classification. Wiley-Interscience, New York, 2. Ausgabe, 2001.
Maddala, G. S. Introduction to Econometrics. Wiley, Chichester, 3rd Ed., 2001.
Theil, H. Principles of Econometrics. Wiley, New York, 1971.

Ergänzungsliteratur

Greenberg, Paul. CRM at the Speed of Light: Capturing and Keeping Customers in Internet Real Time. Osborne/McGraw-Hill, 3. Ausgabe, 2004.
Sharp, Duane E. Customer Relationship Management Systems Handbook. Auerbach, 2002.
Todman, Chris. Designing a Data Warehouse : Supporting Customer Relationship Management. Prentice Hall, Upper Saddle River, 1. Ausgabe, 2001.
Teorey, Toby J. Database Modeling and Design. Morgan Kaufmann, San Francisco, 3. Ausgabe, 1999.
Silverston, Len. The Data Model Resource Book: A Library of Universal Data Models by Industry Types. John Wiley & Sons, 2. überarbeitete Ausgabe, 2001.
Swift, Ronald S. Accelerating Customer Relationships: Using CRM and Relationship Technologies. Prentice Hall, Upper Saddle River, 2001
Silverston, Len The Data Model Resource Book: A Library of Universal Data Models for All Entreprises. John Wiley & Sons, 1. Ausgabe, 2001.
Hoppe, Daniel Customer Lifetime Value. Diplomarbeit, Universität Karlsruhe (TH), 2003.
Duda, Richard O. und Hart, Peter E. und Stork, David G. Pattern Classification. Wiley-Interscience, New York, 2. Ausgabe, 2001.
Berson, Alex und Thearling, Kurt und Smith, Stephen J. Building Data Mining Applications for CRM. Mc Graw-Hill, New York, 2000.

Lehrveranstaltung: Bachelor-Seminar aus Informationswirtschaft LV-Schlüssel: [26524]

Lehrveranstaltungsleiter: Andreas Geyer-Schulz

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Winter-/Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch Ausarbeiten einer schriftlichen Seminararbeit sowie der Präsentation derselbigen (nach §4(2), 3 SPO).

Die Benotung erfolgt erst, wenn sowohl die schriftliche Ausarbeitung (Seminararbeit) eingereicht als auch die Präsentation gehalten wurde.

Die Note dieser Veranstaltung entspricht der Bewertung der schriftlichen Seminararbeit. Die Bewertung der Präsentation kann die Bewertung der Seminararbeit um bis zu 2 Notenstufen verbessern oder verschlechtern.

Voraussetzungen

Siehe Modul.

Bedingungen

Keine.

Lernziele

Der Student soll in die Lage versetzt werden,

- eine Literaturrecherche ausgehend von einem vorgegebenen Thema durchzuführen, die relevante Literatur zu identifizieren, aufzufinden, zu bewerten und schließlich auszuwerten.
- seine Seminararbeit (und später die Bachelor-/Masterarbeit) mit Hilfe des Textsatzsystems LaTeX mit minimalem Einarbeitungsaufwand in Buchdruckqualität anzufertigen und dabei Formatvorgaben zu berücksichtigen, wie sie von allen Verlagen bei der Veröffentlichung von Dokumenten vorgegeben werden.
- Präsentationen im Rahmen eines wissenschaftlichen Kontextes auszuarbeiten. Dazu werden Techniken vorgestellt, die es ihm ermöglichen, die von ihm vorzustellenden Inhalte auditoriumsgerecht aufzuarbeiten und vorzutragen.
- die Ergebnisse seiner Recherchen in schriftlicher Form derart zu präsentieren, wie es im Allgemeinen in wissenschaftlichen Publikationen der Fall ist.

Inhalt

Dieses Seminar dient als Einführung in wissenschaftliches Arbeiten. Studierende sollen über einen ausgewählten wissenschaftlichen Artikel ein kritisches Gutachten verfassen. Dazu ist zunächst eine gründliche Literaturrecherche zur Beurteilung der vorliegenden Arbeit nötig. Das Gutachten wird nach der Formatvorlage der Abteilung, die der eines Verlages vergleichbar ist, mit LaTeX in Druckqualität geschrieben werden.

Inhaltlich orientiert sich das Seminar an Fragestellungen aus dem Customer Relationship Management.

Pflichtliteratur

Jeder Student erhält einen CRM-spezifischen Artikel zur Begutachtung. Die aktuellen vorgesehenen Artikel werden zu Beginn des Semesters bekannt gegeben.

Ergänzungsliteratur

- W. Thomson. A Guide for the Young Economist. The MIT Press, 2001
- D.J. Brauner, H.-U. Vollmer. Erfolgreiches wissenschaftliches Arbeiten. Verlag Wissenschaft & Praxis, 2004
- University of Chicago Press. The Chicago Manual of Style. University of Chicago Press, 13th ed., 1982
- American Psychological Association. Concise of Rules of APA Style. American Psychological Association, 2005
- American Psychological Association. Publication Manual of the American Psychological Association. American Psychological Association, 2001

Lehrveranstaltung: Derivate**LV-Schlüssel: [26550]****Lehrveranstaltungsleiter:** Marliese Uhrig-Homburg**Leistungspunkte (LP):** 4,5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Topics in Finance I [WI3BWLFBV5] (S. 43), Topics in Finance II [WI3BWLFBV6] (S. 44)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (75min.) (nach §4(2), 1 SPO) und eventuell durch weitere Leistungen als Erfolgskontrolle anderer Art (nach §4(2), 3 SPO). Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung Derivate ist es, mit den Finanz- und Derivatemärkten vertraut zu werden. Dabei werden gehandelte Instrumente und häufig verwendete Handelsstrategien vorgestellt, die Bewertung von Derivaten abgeleitet und deren Einsatz im Risikomanagement besprochen.

Inhalt

Die Vorlesung Derivate beschäftigt sich mit den Einsatzmöglichkeiten und Bewertungsproblemen von derivativen Finanzinstrumenten. Nach einer Übersicht über die wichtigsten Derivate und deren Bedeutung werden zunächst Forwards und Futures analysiert. Daran schließt sich eine Einführung in die Optionspreistheorie an. Der Schwerpunkt liegt auf der Bewertung von Optionen in zeitdiskreten und zeitstetigen Modellen. Schließlich werden Konstruktions- und Einsatzmöglichkeiten von Derivaten etwa im Rahmen des Risikomanagement diskutiert.

Medien

Folien, Übungsblätter.

Pflichtliteratur

- Hull (2005): Options, Futures, & Other Derivatives, Prentice Hall, 6th Edition

Ergänzungsliteratur

Cox/Rubinstein (1985): Option Markets, Prentice Hall

Lehrveranstaltung: Internationale Finanzierung**LV-Schlüssel: [26570]****Lehrveranstaltungsleiter:** Marliese Uhrig-Homburg, Walter**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Topics in Finance I [WI3BWLFBV5] (S. 43), Topics in Finance II [WI3BWLFBV6] (S. 44)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (60min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist es, die Studierenden mit Investitions- und Finanzierungsentscheidungen auf den internationalen Märkten vertraut zu machen und sie in die Lage zu versetzen, Wechselkursrisiken zu managen.

Inhalt

Im Zentrum der Veranstaltung stehen die Chancen und die Risiken, welche mit einem internationalen Agieren einhergehen. Dabei erfolgt die Analyse aus zwei Perspektiven: Zum einen aus dem Blickwinkel eines internationalen Investors, zum anderen aus der Sicht eines international agierenden Unternehmens. Hierbei gilt es mögliche Handlungsalternativen, insbesondere für das Management von Wechselkursrisiken, aufzuzeigen. Auf Grund der zentralen Bedeutung des Wechselkursrisikos wird zu Beginn auf den Devisenmarkt eingegangen. Darüber hinaus werden die gängigen Wechselkursstheorien vorgestellt.

Ergänzungsliteratur

- D. Eiteman et al. (2004): Multinational Business Finance, 10. Auflage

Anmerkungen

Die Veranstaltung wird 14-tägig oder als Blockveranstaltung angeboten.

Lehrveranstaltung: Investments**LV-Schlüssel: [26575]****Lehrveranstaltungsleiter:** Marliese Uhrig-Homburg**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** eFinance [WI3BWLISM3] (S. 32), Essentials of Finance [WI3BWLFBV1] (S. 35)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (75min.) (nach §4(2), 1 SPO).

Die Prüfung wird in jedem Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Bonuspunkte (maximal 4) können durch die Abgabe von Übungsaufgaben während der Vorlesungszeit erreicht werden.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Ziel der Vorlesung ist es, die Studierenden mit den Grundlagen von Investitionsentscheidungen auf Aktien-, Renten- und Derivatemärkten vertraut zu machen. Die Studierenden werden in die Lage versetzt, konkrete Modelle zur Fundierung von Investitionsentscheidungen anzuwenden und die resultierenden Entscheidungen über geeignete Performancemaße zu beurteilen.

Inhalt

Die Vorlesung beschäftigt sich mit Investitionsentscheidungen unter Unsicherheit, wobei der Schwerpunkt auf Investitionsentscheidungen auf Aktienmärkten liegt. Nach einer Diskussion der Grundfragen der Bewertung von Aktien steht dann die Portfoliotheorie im Mittelpunkt der Veranstaltung. Im Anschluss daran erfolgt die Analyse von Ertrag und Risiko im Gleichgewicht mit der Ableitung des Capital Asset Pricing Models und der Arbitrage Pricing Theory. Es folgt eine Einführung in Derivatemärkte, speziell Optionen und Futures. Abschließend werden Finanzinvestitionen auf Rentenmärkten behandelt.

Ergänzungsliteratur

Bodie/Kane/Marcus (2001): Essentials of Investments, 4. Aufl., McGraw-Hill Irwin, Boston

Lehrveranstaltung: Elektroenergiesysteme

LV-Schlüssel: [909081]

Lehrveranstaltungsleiter: Thomas Leibfried

Leistungspunkte (LP): 6 **SWS:** 2/2

Semester: Sommersemester **Level:** 3

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Elektrische Energietechnik [WI3INGETIT1] (S. 76)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt in Form einer schriftlichen Prüfung (120min.) zu Beginn der vorlesungsfreien Zeit des Semesters (nach §4(2), 1 SPO). Die Prüfung wird in jedem Sommersemester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Für die erfolgreiche Teilnahme werden Kenntnisse der Vorlesung *Höhere Mathematik*, insbesondere komplexe Rechnung vorausgesetzt.

Bedingungen

Die Veranstaltung ist eine Pflichtveranstaltung des Moduls und muss geprüft werden.

Lernziele

Die Vorlesung *Erzeugung, Übertragung und Verteilung elektrischer Energie* fasst alle notwendigen Anlagen und Produkte von Elektroenergiesystemen zusammen. Das reicht von Einzelkomponenten wie z. B. den Netzbetriebsmitteln (Generatoren, Transformatoren, ...) über moderne Anlagen zur Steuerung der Leistungsflüsse in elektrischen Netzen auf der Basis von Leistungshalbleiterbauelementen bis hin zu den Systemen der Leittechnik zur Prozesssteuerung in Kraftwerken oder komplexen Netzanlagen. Zu nennen sind hier neben innovativen Systemkonzepten der Elektroenergieerzeugung selbst (Thermische Kraftwerke, Windkraftanlagen, Solaranlagen,...), insbesondere der Transport der elektrischen Energie vom Ort der Erzeugung – im Falle von Windkraftanlagen die Küstenregion - hin zu den oft weit entfernten Verbraucherzentren mittels Hochspannungsdrehstromübertragung bzw. Hochspannungsgleichstromübertragung

Inhalt

1. Das elektrische Energieversorgungsnetz und seine Struktur
 - Das elektrische Verbundnetz in Deutschland
 - Netztopologien
 - Das europäische Verbundnetz (UCTE-Netz)
 - Struktur der Energieversorgungsunternehmen
 2. Übertragung elektrischer Energie
 - Wechselstrom und Drehstrom? Kopplung von Drehstromnetzen
 - Energieübertragung
 3. Berechnung von Energieübertragungsnetzen und -systemen
 - Berechnung dreiphasiger Schaltungen
 - Berechnung elektrischer Energieversorgungsnetze
 - Leistungsflussberechnung
 - Kurzschlussstromberechnung
 4. Hochspannungstechnik
 - Energieübertragung mit hohen Spannungen
 - Auslegung und Berechnung von Isoliersystemen
 - Elektrische Festigkeit
- Anhang: Schutz des Menschen vor elektrischem Strom
- Physiologische Wirkungen des elektrischen Stromes bei Menschen
 - Aufbau des Drehstromnetzes (Niederspannungsnetz ≤ 400 V)

Medien

Skript zur Veranstaltung.

Ergänzungsliteratur

Literaturhinweise können dem Skript zur Veranstaltung entnommen werden.

Anmerkungen

Zur Verkürzung der Studienzeit wird empfohlen, die Vorlesung EÜV bereits im 4. Semester zu hören und die Prüfung nach dem 4. Semester abzulegen.

Lehrveranstaltung: Wahlbereich „Kultur - Politik - Wissenschaft - Technik“ LV-Schlüssel: [HoC1]

Lehrveranstaltungsleiter: House of Competence

Leistungspunkte (LP): 3 **SWS:** mehrheitlich 2/0

Semester: Winter-/Sommersemester **Level:** ???

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt auf Grundlage aktiver Mitarbeit, Vor- und Nachbereitung der einzelnen Sitzung und individueller Leistung wie z.B. Referat, Reflexionsbericht oder Protokoll (nach §4(2), 3 SPO).

Bei Bedarf und nach Rücksprache mit den Dozenten wird eine Prüfungsnote ausgewiesen.

Die genaue Art der Erfolgskontrolle ist den Veranstaltungsbeschreibungen im Vorlesungsverzeichnis zu entnehmen.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- erschließt sich relevante Wirkungszusammenhänge moderner Gesellschaften
- gelangt zu einer gesteigerten reflektierten Kommunikations- und Handlungsfähigkeit.

Entsprechend der individuellen Schwerpunktsetzung baut der/die Studierende in Bezug auf folgende Aspekte Handlungskompetenz auf:

- Interdisziplinäre Kommunikationskompetenz,
- Interkulturelle Handlungskompetenz,
- Reflexionsfähigkeit, Argumentationsfähigkeit, Urteilsfähigkeit, Darstellungsvermögen,
- Befähigung, Theorie und gesellschaftliche bzw. berufliche Praxis in sinnvolle Bezüge zu setzen,
- Einsatz relevanter Medien und Wissensquellen,
- Befähigung und Motivation, erworbenes Wissen anzuwenden und zu aktualisieren,
- Flexibilität und Professionalität,
- Führungskompetenz,
- Verantwortungsbewusstsein

Inhalt

Bei den Veranstaltungen des Wahlbereichs steht die diskursive Aneignung und Anwendung von Orientierungswissen im Vordergrund. Die Veranstaltungen sind so zugeschnitten, dass einerseits ein konkreter, aktueller Praxisbezug stets mitgeführt wird und andererseits in der Durchführung verschiedene Kompetenzen gestärkt werden.

Die Studierenden erschließen sich relevante Wirkungszusammenhänge moderner Gesellschaften und gelangen somit zu einer gesteigerten reflektierten Kommunikations- und Handlungsfähigkeit.

Themenfelder:

- Politik und Gesellschaft
- Kultur und Medien
- Natur und Technik
- Wissenschaft und Gesellschaft
- Wirtschaft und Recht
- Ethik und Nachhaltigkeit
- Arbeitswissenschaft und Management

Medien

Siehe Veranstaltungsbeschreibung im Vorlesungsverzeichnis.

Pflichtliteratur

Wird in den einzelnen Lehrveranstaltungen bekannt gegeben.

Lehrveranstaltung: Wahlbereich „Kompetenz- und Kreativitätswerkstätten“ LV-Schlüssel: [HoC2]

Lehrveranstaltungsleiter: House of Competence

Leistungspunkte (LP): 3 **SWS:** mehrheitlich 2/0

Semester: Winter-/Sommersemester **Level:** ???

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt auf Grundlage aktiver Mitarbeit, Vor- und Nachbereitung der einzelnen Sitzung und individueller Leistung wie z.B. Referat, Reflexionsbericht oder Protokoll (nach §4(2), 3 SPO).

Bei Bedarf und nach Rücksprache mit den Dozenten wird eine Prüfungsnote ausgewiesen.

Die genaue Art der Erfolgskontrolle ist den Veranstaltungsbeschreibungen im Vorlesungsverzeichnis zu entnehmen.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- entwickelt und stärkt individuelle Kommunikations- und Handlungskompetenzen,
- kennt und versteht die dazugehörige theoretische Konzepte und Kenntnisse,
- reflektiert die Relevanz dieser Kompetenzen für Studium, Gesellschaft und Beruf.

Inhalt

Entsprechend der individuellen Schwerpunktsetzung stehen folgende Kompetenzfelder und Theorie- bzw. Wissensanteile im Vordergrund:

- Mündlicher Ausdruck, Schriftlicher Ausdruck, Körpersprache, Präsentationsformen, Kreativität, Selbstkompetenz, Sozialkompetenz, Interkulturelle Handlungskompetenz, Interdisziplinäre Kommunikationskompetenz, Wahrnehmungskompetenz
- Kommunikationstheorien, Wahrnehmungstheorien, Methodenkenntnisse, Kenntnisse relevanter Institutionen, Kultureinrichtungen, Universität, Arbeitsplatz), Kenntnisse relevanter Begriffe und Kategorien, Kenntnisse relevanter Kontexte bzw. Situationen (Vortrag, Bewerbungsgespräch, Arbeitsplatz), Historische Kenntnisse (Kultur-, Kunst-, Stil-, Medien- und Literaturgeschichte)

Anmerkungen

Eine Liste der zugelassenen Lehrveranstaltungen befindet sich auf den Seiten des Verzeichnisses der Universität Karlsruhe (TH) unter <https://zvwgate.zvw.uni-karlsruhe.de/lst/>. Weitere Informationen finden sich auch auf den Seiten des House of Competence unter <http://www.hoc.kit.edu/sq-wahlbereiche>.

Lehrveranstaltung: Wahlbereich „Fremdsprachen“**LV-Schlüssel: [HoC3]****Lehrveranstaltungsleiter:** House of Competence**Leistungspunkte (LP):** 2-4 **SWS:** 2 bis 4**Semester:** Winter-/Sommersemester **Level:** ???**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in der Regel durch eine benotete Sprachprüfung am Ende der Veranstaltung (nach §4(2), 3 SPO). In einzelnen Kursen ist auch die Erfolgskontrolle durch Referat und/oder Hausarbeit möglich.

Die genaue Art der Erfolgskontrolle ist den Veranstaltungsbeschreibungen im Vorlesungsverzeichnis zu entnehmen.

Die erfolgreiche Kursteilnahme wird wie folgt bewertet: Kurse mit 2 SWS = 2 LP, 3 SWS = 3 LP, 4 SWS = 4 ECTS

Voraussetzungen

Je nach Wahl der Fremdsprache und der Niveaustufe werden entsprechende Vorkenntnisse vorausgesetzt.

Bedingungen

Englischkurse auf Grundstufenniveau können nur besucht werden, wenn Englisch **nicht** in der Schule unterrichtet worden ist.

Lernziele

Der/die Studierende

- besitzt Kenntnisse einer fremden Sprache entsprechend der individuellen Schwerpunktsetzung und gewählten Niveaustufe
- besitzt interkultureller Kompetenz,
- kann selbstgesteuert Lernen,
- besitzt transferierbares Wissens über die Strategien des Fremdsprachenlernens sowie über Instrumentarien der Selbsteinschätzung.

Inhalt

Sprachkurse verschiedener Niveaustufen, für die stärker nachgefragten Fremdsprachen (Englisch/Französisch/Spanisch) auch Fachsprache- und Präsentationskurse.

Das genaue Kursangebot kann dem Gesamtkatalog des Sprachenzentrums (www.spz.uni-karlsruhe.de) entnommen werden.

Anmerkungen

Eine Liste der zugelassenen Lehrveranstaltungen befindet sich auf den Seiten des Veranstaltungsverzeichnisses der Universität Karlsruhe (TH) unter <https://zvwgate.zvw.uni-karlsruhe.de/lst/>. Weitere Informationen finden sich auch auf den Seiten des House of Competence unter <http://www.hoc.kit.edu/sq-wahlbereiche>.

Lehrveranstaltung: Wahlbereich „Tutorenprogramme“**LV-Schlüssel: [HoC4]****Lehrveranstaltungsleiter:** House of Competence**Leistungspunkte (LP):** 3 **SWS:** k.A.**Semester:** Winter-/Sommersemester **Level:** ???**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt auf Grundlage aktiver Mitarbeit, Vor- und Nachbereitung der einzelnen Sitzung und individueller Leistung wie z.B. Referate (nach §4(2), 3 SPO).

Voraussetzungen

Die Teilnahme am Tutorenprogramm setzt voraus, dass der Studierende i.d.R zwei Semester als Tutor tätig ist oder wird. Die Anmeldung zum Tutorenprogramm erfolgt in Absprache mit dem betreuenden Lehrstuhl über das Dekanat.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- reflektiert den Lehrprozesses anhand von begleitenden Leitfragen,
- ist motiviert, den Transfer in die eigene Lehre zu leisten,
- kann durch Vorträge, Präsentationen, Simulationen etc. Kommilitonen den Lernstoff geeignet vermitteln und sie im Lernen unterstützen,
- besitzt eine Sensibilisierung zur Reflexionsfähigkeit insbesondere der Betrachtung von Selbst- und Fremdbild sowie von Gruppenprozessen.

Inhalt

Tutorenprogramme werden gezielt für die Ausbildung studentischer Multiplikator/-innen zur Durchführung von Lehrtätigkeiten und für den Erwerb und Ausbau der methodischen, sozialen und persönlichen Kompetenz eingesetzt. Die Tutoren werden in diesen Programmen systematisch auf ihre Aufgabe vorbereitet.

Die Themenfelder:

- Umgang mit dem Format Tutorium und der Rolle als Tutor
- Planung von Lerneinheiten
- Gesprächsführung
- Feedback
- Moderation
- Konfliktmanagement
- Team- und Gruppenprozesse
- Ergebnispräsentation
- Bewerten von Gruppenergebnissen
- Didaktische Prinzipien
- Arbeitstechniken in Verbindung mit dem eigenen Fach

Lehrveranstaltung: Wahlbereich „Persönliche Fitness & Emotionale Kompetenz“

LV-

Schlüssel: [HoC5]

Lehrveranstaltungsleiter: House of Competence

Leistungspunkte (LP): 2-3 **SWS:** k.A.

Semester: Winter-/Sommersemester **Level:** ???

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt auf Grundlage aktiver Mitarbeit einschließlich praktischer Eigenrealisation, Vor- und Nachbereitung der einzelnen Sitzung und individueller Leistung wie z.B. Referat, Reflexionsbericht oder Protokoll (nach § 4 (2), 3 SPO).

Bei Bedarf und nach Rücksprache mit den Dozenten wird eine Note ausgewiesen.

Die genaue Art der Erfolgskontrolle ist den Veranstaltungsbeschreibungen im Vorlesungsverzeichnis zu entnehmen

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Der/die Studierende

- entwickelt und stärkt individuelle Handlungskompetenzen, insbesondere im Hinblick auf die Schaffung von Metakognitionen zur selbstgesteuerten Lernentwicklung,
- kennt und versteht die dazugehörigen theoretischen Grundlagen und Konzepte.

Entsprechend der individuellen Schwerpunktsetzung ist der/die Studierende in der Lage

- seine eigene Lehr-Lernsituation zu erkennen und zu reflektieren, sie aufbauend auf den erworbenen Kenntnissen selbstständig zu verbessern und sich auf neue Anforderungen einzustellen,
- Strategien zur Emotionsregulation anzuwenden und so ihr/sein Lernverhalten effektiver zu gestalten,
- aufbauend auf theoretischen Grundlagen zum Zusammenhang zwischen Bewegung/ körperlicher Aktivität und Lernen individuelle Konzepte zur Steigerung sowohl der körperlich-sportlichen Aktivität als auch von kognitiven Aspekten zu entwickeln und umzusetzen.

Inhalt

Durch die ständigen Veränderungen unserer Lernumwelt verändern sich auch die dafür notwendigen Basisqualifikationen. Durch die Steigerung der persönlichen Fitness kann die Effektivität von Lernprozessen über Emotionsregulation, Biofeedback und spezifische körperlich-sportliche Aktivität verbessert werden.

Bei den Veranstaltungen des Wahlbereichs steht die Stärkung individueller Kompetenzen im Vordergrund, d.h. angepasst an die Bedürfnisse der Studierenden wird beispielsweise unter Zuhilfenahme von Coaching- und Assessment-Anteilen eine spezifische Handlungsanleitung erarbeitet. Die Veranstaltungen sind so zugeschnitten, dass unter Berücksichtigung aktueller Forschungskonzepte und -befunde ein konkreter Bezug zum studentischen Alltag stets mitgeführt wird.

Medien

Wird in den einzelnen Lehrveranstaltungen bekannt gegeben.

Pflichtliteratur

Wird in den einzelnen Lehrveranstaltungen bekannt gegeben.

Anmerkungen

Eine Liste der zugelassenen Lehrveranstaltungen befindet sich auf den Seiten des Verzeichnisses der Universität Karlsruhe (TH) unter <https://zvwgate.zvw.uni-karlsruhe.de/lst/>. Weitere Informationen finden sich auch auf den Seiten des House of Competence unter <http://www.hoc.kit.edu/sq-wahlbereiche>.

Lehrveranstaltung: Seminar Betriebliche Informationssysteme LV-Schlüssel: [SemAIFB1]

Lehrveranstaltungsleiter: Rudi Studer, Andreas Oberweis, Wolffried Stucky, Thomas Wolf, Ralf Kneuper

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Winter-/Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch Begutachtung der schriftlich ausgearbeiteten Seminararbeit sowie der Beurteilung der Präsentation der Seminararbeit (nach §4(2), 3 SPO).

Die Seminarnote entspricht der schriftlichen Lesitung, kann aber durch die Präsenationlesitung um bis zu zwei Notenstufen gesenkt bzw. angehoben werden. (Die Gewichtung variiert je nach Veranstaltung).

Das Seminar kann sowohl von Bachelor- als auch von Masterstudenten besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Themenauswahl sowie die Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Keine.

Lernziele

Studierende können,

- eine Literaturrecherche ausgehend von einem vorgegebenen Thema durchführen, die relevante Literatur identifizieren, auffinden, bewerten und schließlich auswerten.
- ihre Seminararbeit (und später die Bachelor-/Masterarbeit) mit minimalem Einarbeitungsaufwand anfertigen und dabei Formatvorgaben berücksichtigen, wie sie von allen Verlagen bei der Veröffentlichung von Dokumenten vorgegeben werden.
- Präsentationen im Rahmen eines wissenschaftlichen Kontextes ausarbeiten. Dazu werden Techniken vorgestellt, die es ermöglichen, die von den vorzustellenden Inhalte auditoriumsgerecht aufzuarbeiten und vorzutragen.
- die Ergebnisse der Recherchen in schriftlicher Form derart präsentieren, wie es im Allgemeinen in wissenschaftlichen Publikationen der Fall ist.

Inhalt

Die wechselnden Seminare im Bereich betrieblicher Informationssysteme behandeln spezifische Themen, die teilweise in der entsprechenden Vorlesung angesprochen wurden und vertiefen diese. Ein vorheriger Besuch der jeweiligen Vorlesung ist hilfreich, aber keine Voraussetzung für den Besuch.

Der konkrete Titel und die aktuelle Thematik des jeweils angebotenen Seminars inklusive der zu bearbeitenden Themenvorschläge werden vor Semesterbeginn im Internet unter <http://www.aifb.uni-karlsruhe.de/Lehre/> bekannt gegeben.

Pflichtliteratur

Literatur wird zu Beginn des jeweiligen Seminars vorgestellt.

Lehrveranstaltung: Seminar Effiziente Algorithmen**LV-Schlüssel: [SemAIFB2]****Lehrveranstaltungsleiter:** Hartmut Schmeck**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch einen Vortrag über ein Forschungsthema aus dem aktuellen Themenbereich des Seminars (45-60 Minuten) mit anschließender Diskussion, einer schriftliche Kurzfassung der wesentlichen Punkte (ca. 15 Seiten) und der aktiven Beteiligung an den Diskussionen (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen (Vortrag 50%, schriftliche Ausarbeitung 30%, Mitarbeit und Diskussion 20%)

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen durch Literaturrecherchen zu aktuellen Themen der Informatik sowie durch die Erarbeitung und Präsentation der Inhalte wissenschaftlicher Publikationen den ersten Kontakt mit dem wissenschaftlichen Arbeiten erhalten.

Bei der Bearbeitung der Seminarthemen sollen die Studierenden des Masterstudiengangs ihre Fähigkeiten vertiefen, sich aktuelle wissenschaftliche Erkenntnisse selbstständig zu erschließen und anderen durch mündliche Präsentation und schriftliche Zusammenfassung der wesentlichen Inhalt vermitteln.

Durch die aktive Teilnahme am Seminar erwerben die Studierenden Fertigkeiten in der kritischen Auseinandersetzung mit Forschungsthemen und in der mündlichen und schriftlichen Präsentation selbstständig erarbeiteter Forschungsinhalte.

Inhalt

Die behandelte Thematik wird durch aktuelle Forschungsthemen des Lehrstuhls „Angewandte Informatik I“ bestimmt. Aktuelle Forschungsthemen liegen u.a. in den Bereichen Organic Computing, Naturinspirierte Optimierungsverfahren und Service-orientierte Architekturen.

Die jeweils aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird gegen Ende der Vorlesungszeit des vorhergehenden Semesters am Brett A12 des Instituts AIFB (Geb.11.40) ausgehängt und im Internet unter <http://www.aifb.uni-karlsruhe.de/Lehre/> veröffentlicht.

Pflichtliteratur

Wird zu Beginn des Semesters bekanntgegeben.

Anmerkungen

Die Teilnehmerzahl ist begrenzt. Es sind deshalb die gesondert ausgewiesenen Anmeldemodalitäten zu beachten.

Lehrveranstaltung: Seminar Komplexitätsmanagement**LV-Schlüssel: [SemAIFB3]****Lehrveranstaltungsleiter:** Detlef Seese**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch die Präsentation der Ergebnisse der Arbeit, eine schriftliche Ausarbeitung (Seminararbeit) und die aktive Beteiligung am Seminar.

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen. Die Gewichtung variiert je nach Veranstaltung.

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen durch Literaturrecherchen zu aktuellen Themen der Informatik sowie durch die Erarbeitung und Präsentation der Inhalte wissenschaftlicher Publikationen den ersten Kontakt mit dem wissenschaftlichen Arbeiten erhalten.

Bei der Bearbeitung der Seminarthemen sollen die Studierenden des Masterstudiengangs ihre Fähigkeiten vertiefen, sich aktuelle wissenschaftliche Erkenntnisse selbstständig zu erschließen und anderen durch mündliche Präsentation und schriftliche Zusammenfassung der wesentlichen Inhalt vermitteln.

Durch die aktive Teilnahme am Seminar erwerben die Studierenden Fertigkeiten in der kritischen Auseinandersetzung mit Forschungsthemen und in der mündlichen und schriftlichen Präsentation selbstständig erarbeiteter Forschungsinhalte.

Inhalt

Die behandelte Thematik wird durch Forschungsthemen der Forschungsgruppe „Komplexitätsmanagement“ bestimmt. Aktuelle Forschungsthemen liegen u.a. in den Bereichen Komplexitätsmanagement, Business Process Management und Intelligente Systeme im Finance.

Die jeweils aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird gegen Ende der Vorlesungszeit des vorhergehenden Semesters am Brett A12 des Instituts AIFB (Geb.11.40) ausgehängt und im Internet unter <http://www.aifb.uni-karlsruhe.de/Lehre/> veröffentlicht.

Pflichtliteratur

Wird zu Beginn des Semesters bekannt gegeben.

Anmerkungen

Die Teilnehmerzahl ist begrenzt. Es sind deshalb die gesondert ausgewiesenen Anmeldemodalitäten zu beachten.

Im Sommersemester 2009 wird das Seminar in Form der zwei Veranstaltungen *End-to-End-Management komplexer Geschäftsprozesse* [25868] und *Applications of Intelligent Systems in Finance* [25869] angeboten.

Lehrveranstaltung: Seminar Wissensmanagement**LV-Schlüssel: [SemAIFB4]****Lehrveranstaltungsleiter:** Rudi Studer**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Wintersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch einen Vortrag über ein Forschungsthema aus dem aktuellen Themenbereich des Seminars (45-60 Minuten) mit anschließender Diskussion, einer schriftliche Kurzfassung der wesentlichen Punkte (ca. 15 Seiten) und der aktiven Beteiligung an den Diskussionen (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen (Vortrag 50%, schriftliche Ausarbeitung 30%, Mitarbeit und Diskussion 20%)

Das Seminar kann sowohl von Studierenden im Bachelor- als auch im Masterstudiengang besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Themenauswahl sowie die Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Keine.

Lernziele

Die Studierenden sollen durch Literaturrecherchen zu aktuellen Themen der Informatik sowie durch die Erarbeitung und Präsentation der Inhalte wissenschaftlicher Publikationen den ersten Kontakt mit dem wissenschaftlichen Arbeiten erhalten.

Bei der Bearbeitung der Seminarthemen sollen die Studierenden des Masterstudiengangs ihre Fähigkeiten vertiefen, sich aktuelle wissenschaftliche Erkenntnisse selbstständig zu erschließen und anderen durch mündliche Präsentation und schriftliche Zusammenfassung der wesentlichen Inhalt vermitteln.

Durch die aktive Teilnahme am Seminar erwerben die Studierenden Fertigkeiten in der kritischen Auseinandersetzung mit Forschungsthemen und in der mündlichen und schriftlichen Präsentation selbstständig erarbeiteter Forschungsinhalte.

Inhalt

Im jährlichen Wechsel sollen in diesem Seminar Themen zu einem ausgewählten Bereich des Wissensmanagements bearbeitet werden, z.B.:

- Ontologiebasiertes Wissensmanagement,
- Information Retrieval und Text Mining,
- Data Mining,
- Personal Knowledge Management,
- Case Based Reasoning (CBR),
- Kollaboration und Social Computing.

Die jeweils aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird gegen Ende der Vorlesungszeit des vorhergehenden Semesters am Brett A12 des Instituts AIFB (Geb.11.40) ausgehängt und im Internet unter <http://www.aifb.uni-karlsruhe.de/Lehre/> veröffentlicht.

Medien

Folien.

Pflichtliteratur

- I. Nonaka, H. Takeuchi: The Knowledge Creating Company. Oxford University Press 1995
- G. Probst et al.: Wissen managen - Wie Unternehmen ihre wertvollste Ressource optimal nutzen. Gabler Verlag, Frankfurt am Main/ Wiesbaden, 1999
- Pascal Hitzler, Markus Krötzsch, Sebastian Rudolf, York Sure: Semantic Web - Grundlagen, Springer, 2008 (ISBN 978-3-540-33993-9)
- S. Staab, R. Studer: Handbook on Ontologies, ISBN 3-540-40834-7, Springer Verlag, 2004
- Modern Information Retrieval, Ricardo Baeza-Yates & Berthier Ribeiro-Neto. New York, NY: ACM Press; 1999; 513 pp. (ISBN: 0-201-39829-X.)

Ergänzungsliteratur

Keine.

Anmerkungen

Die Teilnehmerzahl ist begrenzt. Es sind deshalb die gesondert ausgewiesenen Anmeldungsmodalitäten zu beachten.

Lehrveranstaltung: Seminar zum Insurance Management**LV-Schlüssel: [SemFBV1]****Lehrveranstaltungsleiter:** Ute Werner**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch einen 30min. Vortrag inkl. Diskussion, der Ausarbeitung des Vortrages im Umfang von 10 Seiten und der aktiven Beteiligung an der Diskussion und in den Arbeitsgruppen (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen und aus den benoteten und gewichteten Erfolgskontrollen. (Ausarbeitung 40%, mündlicher Vortrag 40%, aktive Beteiligung 20%).

Voraussetzungen

Siehe Modul.

Bedingungen

Das Seminar findet im Rahmen der Kurse zu *Insurance Management* [WI3BWLFBV4] bzw. [WW4BWLFBV6/7] statt, wobei seminarspezifische Prüfungsleistungen zu erbringen sind.

Ein Kurs, in dem eine Seminarleistung erbracht wird, kann nicht als Kurs für eine Teilprüfung im Modul gewählt werden (und umgekehrt).

Das Seminar eignet sich als Ergänzung zu den Bachelormodulen *Risk and Insurance Management* [WI3BWLFBV3] und *Insurance Management* [WI3BWLFBV4] sowie zu den Mastermodulen *Insurance Management I* [WW4BWLFBV6] und *Insurance Management II* [WW4BWLFBV7]. Diese Module sind allerdings nicht Voraussetzung für die Seminarteilnahme.

Lernziele

Der Studierende ist in der Lage, Themenbereiche selbstständig zu erarbeiten und mittels einer didaktisch gestalteten Präsentation im Rahmen des Seminars zu vermitteln (Lernen durch Lehren).

Der Studierende des Bachelorstudiengangs beherrscht die Grundlagen des wissenschaftlichen Arbeitens, insbesondere des wissenschaftlichen Recherchierens, Argumentierens und Zitierens.

Da im Masterstudium die Grundkenntnisse im wissenschaftlichen Arbeiten vorausgesetzt werden, liegt das Hauptgewicht auf deren Vertiefung, insbesondere in Hinblick auf eine kritische (verbale/schriftliche) Darstellung der gewählten Themen und der damit verknüpften Forschungsfragen.

Der Studierende nutzt eigene und fremde (beobachtete) Erfahrungen beim Vortragen, um sich mit den technischen, formalen, rhetorischen und didaktischen Herausforderungen beim Präsentieren vertraut zu machen. Durch die eigenständige Rechercheerarbeit erlernt der Studierende kritisch mit Literatur umzugehen. In der Gruppenarbeit reflektiert der Studierende die Bedeutung gegenseitiger Förderung und den Ausgleich von Schwächen (z.B. Sprachproblemen).

Inhalt

Das Seminar findet im Rahmen folgender Kurse statt:

- Insurance Marketing
- Insurance Production
- Service Management

Zum Inhalt vgl. die die Angaben zu diesen Kursen.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekannt gegeben

Anmerkungen

Lehrveranstaltung: Seminar zum Operational Risk Management LV-Schlüssel: [SemFBV2]

Lehrveranstaltungsleiter: Ute Werner

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Winter-/Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch einen 30min. Vortrag inkl. Diskussion, der Ausarbeitung des Vortrages im Umfang von 10 Seiten und der aktiven Beteiligung an der Diskussion und in den Arbeitsgruppen (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen und aus den benoteten und gewichteten Erfolgskontrollen. (Ausarbeitung 40%, mündlicher Vortrag 40%, aktive Beteiligung 20%).

Voraussetzungen

Siehe Modul.

Bedingungen

Das Seminar findet im Rahmen der Kurse zu *Operational Risk Management I/II* [WW4BWLFBV8/9] statt, wobei seminarspezifische Prüfungsleistungen zu erbringen sind.

Ein Kurs, in dem eine Seminarleistung erbracht wird, kann nicht als Kurs für eine Teilprüfung im Modul gewählt werden (und umgekehrt).

Das Seminar eignet sich als Ergänzung zu dem Bachelormodul *Risk and Insurance Management* [WI3BWLFBV3] sowie zu den Mastermodulen *Operational Risk Management I* [WW4BWLFBV8] und *Operational Risk Management II* [WW4BWLFBV9]. Diese Module sind allerdings nicht Voraussetzung für die Seminarteilnahme.

Lernziele

Der Studierende ist in der Lage, Themenbereiche selbstständig zu erarbeiten und mittels einer didaktisch gestalteten Präsentation im Rahmen des Seminars zu vermitteln (Lernen durch Lehren).

Der Studierende des Bachelorstudiengangs beherrscht die Grundlagen des wissenschaftlichen Arbeitens, insbesondere des wissenschaftlichen Recherchierens, Argumentierens und Zitierens.

Da im Masterstudium die Grundkenntnisse im wissenschaftlichen Arbeiten vorausgesetzt werden, liegt das Hauptgewicht auf deren Vertiefung, insbesondere in Hinblick auf eine kritische (verbale/schriftliche) Darstellung der gewählten Themen und der damit verknüpften Forschungsfragen.

Der Studierende nutzt eigene und fremde (beobachtete) Erfahrungen beim Vortragen, um sich mit den technischen, formalen, rhetorischen und didaktischen Herausforderungen beim Präsentieren vertraut zu machen. Durch die eigenständige Rechercheerarbeit erlernt der Studierende kritisch mit Literatur umzugehen. In der Gruppenarbeit reflektiert der Studierende die Bedeutung gegenseitiger Förderung und den Ausgleich von Schwächen (z.B. Sprachproblemen).

Inhalt

Das Seminar findet im Rahmen folgender Kurse statt:

- Enterprise Risk Management
- Multidisciplinary Risk Research
- Risk Communication
- Risk Management of Microfinance and Private Households
- Project Work in Risk Research

Zum Inhalt vgl. die Angaben zu diesen Kursen.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekannt gegeben.

Lehrveranstaltung: Seminar zur Risikotheorie und zu Aktuarwissenschaften LV-Schlüssel: [SemFBV3]

Lehrveranstaltungsleiter: Christian Hipp

Leistungspunkte (LP): 3 **SWS:** 2

Semester: Winter-/Sommersemester **Level:** 4

Sprache in der Lehrveranstaltung: Deutsch

Teil folgender Module: Seminarmodul [WI3SEM] (S. 89)

Erfolgskontrolle

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von ca. 20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen und aus den benoteten und gewichteten Erfolgskontrollen. (Seminararbeit 60%, mündlicher Vortrag 40%).

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Kenntnisse in Statistik und Aktuarwissenschaften sind von Vorteil.

Das Seminar eignet sich als Ergänzung zum Bachelormodul *Insurance: Calculation and Control* [WI3BWLFBV2] sowie zu den Mastermodulen *Applications of Actuarial Sciences I/II* [WW4BWLFBV4/5] oder *Insurance Statistics* [WW4BWLFBV8]. Diese Module sind jedoch nicht Voraussetzung für die Seminarteilnahme.

Lernziele

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens insbesondere auf dem Gebiet der Aktuarwissenschaften erlernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt. Dafür gilt es, sich mit den neuesten Forschungsergebnissen auf dem Gebiet der Aktuarwissenschaft auseinanderzusetzen.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn im Internet unter <http://insurance.fbv.uni-karlsruhe.de/307.php> bekanntgegeben.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekannt gegeben.

Anmerkungen

Lehrveranstaltung: Seminar zur Arbeitswissenschaft**LV-Schlüssel: [SemIIP]****Lehrveranstaltungsleiter:** Peter Knauth, Dorothee Karl**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen und aus den benoteten und gewichteten Erfolgskontrollen. (Seminararbeit 60%, mündlicher Vortrag 40%).

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Die Vorlesungen *Arbeitswissenschaft I* und/oder *II* [25964/25965] sollte nach Möglichkeit gehört werden.

Lernziele

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens insbesondere auf dem Gebiet der Arbeitswissenschaft lernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt. Dafür gilt es, sich mit den neuesten Forschungsergebnissen auf dem Gebiet der Arbeitswissenschaft auseinanderzusetzen.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn unter http://www-iip.wiwi.uni-karlsruhe.de/IIP/content/stud/studium_aw.htm bekanntgegeben.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekannt gegeben.

Lehrveranstaltung: Seminar Industrielle Produktion**LV-Schlüssel: [SemIIP2]****Lehrveranstaltungsleiter:** Frank Schultmann**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von ca. 20 Seiten, einer Präsentation der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich aus den Noten der einzelnen Erfolgskontrollen zusammen.

Voraussetzungen

Die Module *Industrielle Produktion I* [WI3BWLIIIP] und/oder *Industrielle Produktion II* [WW4BWLIIIP2] sollten nach Möglichkeit vorher gehört werden.

Bedingungen

Keine.

Lernziele

Die Studierenden erhalten Einblicke in die aktuellen Forschungsbereiche der industriellen Produktion.

Studierende können,

- eine Literaturrecherche ausgehend von einem vorgegebenen Thema durchführen, die relevante Literatur identifizieren, auffinden, bewerten und schließlich auswerten,
- ihre Seminararbeit (und später die Bachelor-/Masterarbeit) mit minimalem Einarbeitungsaufwand anfertigen und dabei Formatvorgaben berücksichtigen, wie sie von allen Verlagen bei der Veröffentlichung von Dokumenten vorgegeben werden,
- Präsentationen im Rahmen eines wissenschaftlichen Kontextes ausarbeiten. Dazu werden Techniken vorgestellt, die es ermöglichen, die von den vorzustellenden Inhalte auditoriumsgerecht aufzuarbeiten und vorzutragen,
- die Ergebnisse der Recherchen in schriftlicher Form derart präsentieren, wie es im Allgemeinen in wissenschaftlichen Publikationen der Fall ist.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt. Dazur gilt es, sich mit den neueren Forschungsergebnissen auf dem Gebiet der industriellen Produktion auseinanderzusetzen.

Inhalt

Das Seminar behandelt spezifische Themen, die teilweise in der entsprechenden Vorlesung angesprochen wurden und vertieft diese. Ein vorheriger Besuch der jeweiligen Vorlesung ist hilfreich, aber keine Voraussetzung für die Teilnahme.

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn in den Schaukästen des Instituts sowie im Internet bekannt gegeben.

Pflichtliteratur

Literatur wird im jeweiligen Seminar vorgestellt.

Lehrveranstaltung: Seminar Informationswirtschaft**LV-Schlüssel: [SemiIW]****Lehrveranstaltungsleiter:** Christof Weinhardt**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einer Präsentation der Ergebnisse und der aktiven Beteiligung an den Diskussionen (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen (z.B. Seminararbeit, mündl. Vortrag und aktive Beteiligung).

Voraussetzungen

Siehe Modul.

Bedingungen

Wirtschaftsingenieurwesen/Technische Volkswirtschaftslehre: Nach Möglichkeit sollte mindestens ein Modul des Instituts vor der Teilnahme am Seminar belegt werden.

Lernziele

Der Student soll eine gründliche Literaturrecherche ausgehend von einem vorgegebenen Thema der Informationswirtschaft durchführen. Dabei soll er die relevanten Arbeiten identifizieren und zu einer Analyse und Bewertung der in der Literatur vorgestellten Methoden im Rahmen einer Präsentation und schriftlichen Ausarbeitung auf wissenschaftlichem Niveau gelangen. Dies dient auch zur Vorbereitung auf weitere wissenschaftliche Arbeiten wie Bachelor-, Master- oder Doktorarbeiten.

Inhalt

Das Seminar ermöglicht dem Studenten, mit den Methoden des wissenschaftlichen Arbeitens ein vorgegebenes Thema zu bearbeiten. Die angebotenen Themen fokussieren die Problemstellungen der Informationswirtschaft in verschiedenen Branchen, die in der Regel eine interdisziplinäre Betrachtung erfordern.

Medien

- Powerpoint,
- eLearning Plattform Ilias
- ggf. Software Tools

Pflichtliteratur

Die Basisliteratur wird entsprechend der zu bearbeitenden Themen bereitgestellt

Anmerkungen

- Das Seminar kann sowohl von BA- als auch von MA-Studenten besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Themenauswahl sowie die Bewertungsmaßstäbe bei Seminararbeit und -vortrag.
- Alle angebotenen Seminare am Lehrstuhl von Prof. Dr. Weinhardt können gewählt werden. Das aktuelle Angebot der Seminarthemen wird auf der Webseite <http://www.im.uni-karlsruhe.de/lehre> bekannt gegeben.

Lehrveranstaltung: Seminar Systemdynamik und Innovation**LV-Schlüssel: [SemiIWW]****Lehrveranstaltungsleiter:** Hariolf Grupp, N.N.**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen und aus den benoteten und gewichteten Erfolgskontrollen. (Seminararbeit 50%, mündlicher Vortrag 40%, aktive Beteiligung 10%).

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modul.

Bedingungen

Die Vorlesungen *Innovation* [26274] und *Anwendung der Industrieökonomik* [26287] sollten nach Möglichkeit vorher gehört werden.

Lernziele

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens insbesondere auf dem Gebiet des technischen und ökonomischen Wandels erlernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt. Dafür gilt es, sich mit den neuesten Forschungsergebnissen auf dem Gebiet der Industrieökonomik und -dynamik auseinanderzusetzen.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn unter <http://www.iww.uni-karlsruhe.de/reddot/1563.php> und durch Aushang bekannt gegeben.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekanntgegeben.

Anmerkungen

Lehrveranstaltung: Seminar Stochastische Modelle**LV-Schlüssel: [SemWIOR1]****Lehrveranstaltungsleiter:** Karl-Heinz Waldmann**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit und einer Präsentation. Die Gesamtnote setzt sich zusammen und aus den benoteten Erfolgskontrollen.

Voraussetzungen

Keine.

Bedingungen

Keine.

Lernziele

Anhand ausgewählter Problemstellungen soll der Studierende Verständnis für stochastische Zusammenhänge entwickeln sowie vertiefte Kenntnisse der Modellierung, Bewertung und Optimierung stochastischer Systeme erhalten. Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik sowie die zu bearbeitenden Themenvorschläge werden vor Semesterbeginn unter <http://www4.wiwi.uni-karlsruhe.de/LEHRE/SEMINARE/> bekannt gegeben.

Medien

Power Point und verwandte Präsentationstechniken.

Pflichtliteratur

Wird zusammen mit den Themenvorschlägen bekannt gegeben.

Anmerkungen

Lehrveranstaltung: Wirtschaftstheoretisches Seminar**LV-Schlüssel: [SemWIOR2]****Lehrveranstaltungsleiter:** Clemens Puppe**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen

Das Seminar kann sowohl von Studierenden des Bachelor- und des Masterstudiengangs besucht werden. Eine Differenzierung erfolgt durch unterschiedliche Bewertungsmaßstäbe bei Seminararbeit und -vortrag.

Voraussetzungen

Siehe Modulbeschreibung.

Mindestens eine der Vorlesungen *Spieltheorie I* [25525] oder *Wohlfahrtstheorie* [25517] sollte gehört worden sein.

Bedingungen

Keine.

Lernziele

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens insbesondere auf dem Gebiet der Mikroökonomie lernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt. Dafür gilt es, sich mit den neuesten Forschungsergebnissen auf dem Gebiet der Mikroökonomie auseinanderzusetzen.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn unter http://www.wior.uni-karlsruhe.de/LS_Puppe/Lehre/Seminare bekannt gegeben.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekannt gegeben.

Anmerkungen

**Lehrveranstaltung: Seminar zur Experimentellen Wirtschaftsforschung
[SemWIOR3]****LV-Schlüssel:****Lehrveranstaltungsleiter:** Siegfried Berninghaus**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen. (Die Gewichtung variiert je nach Veranstaltung.)

Voraussetzungen

Siehe Modulbeschreibung.

Die Vorlesung *Experimentelle Wirtschaftsforschung* [25373] oder eine Vorlesung aus dem Bereich Spieltheorie sollte nach Möglichkeit vorher gehört werden.

Bedingungen

Keine.

Lernziele

Ziel des Seminars ist es, aktuelle Ansätze aus dem Themengebiet der experimentellen Wirtschaftsforschung kritisch zu bewerten und anhand von Praxisbeispielen zu veranschaulichen.

Dem Studierenden wird der erste Kontakt mit dem wissenschaftlichen Arbeiten ermöglicht. Durch die vertiefte Bearbeitung eines wissenschaftlichen Spezialthemas soll der Studierende die Grundsätze wissenschaftlichen Recherchierens und Argumentierens lernen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wertgelegt.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn im Internet unter http://www.wior.uni-karlsruhe.de/LS_Berninghaus/Studium/ bekannt gegeben.

Medien

Folien.

Pflichtliteratur

Wird jeweils vor Semesterbeginn bekannt gegeben.

**Lehrveranstaltung: Seminar zur Spiel- und Entscheidungstheorie
[SemWIOR4]****LV-Schlüssel:****Lehrveranstaltungsleiter:** Siegfried Berninghaus**Leistungspunkte (LP):** 3 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Seminarmodul [WI3SEM] (S. 89)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt durch das Abfassen einer Seminararbeit im Umfang von 15-20 Seiten, einem Vortrag der Ergebnisse der Arbeit im Rahmen einer Seminarsitzung und der aktiven Beteiligung an den Diskussionen der Seminarsitzung (nach §4(2), 3 SPO).

Die Gesamtnote setzt sich zusammen aus den benoteten und gewichteten Erfolgskontrollen. (Die Gewichtung variiert je nach Veranstaltung)

Voraussetzungen

Siehe Modul.

Die Vorlesungen *Spieltheorie I und/oder II* sollten nach Möglichkeit vorher gehört werden.

Bedingungen

Keine.

Lernziele

Bei der Bearbeitung der Seminarthemen soll der Studierende eine weitere Vertiefung des wissenschaftlichen Arbeitens erfahren. Er soll in die Lage versetzt werden, sich mit neuesten Forschungsergebnissen auf dem Gebiet der Spieltheorie auseinanderzusetzen.

Für eine weitere Vertiefung des wissenschaftlichen Arbeitens wird bei Studierenden des Masterstudiengangs insbesondere auf die kritische Bearbeitung der Seminarthemen Wert gelegt.

Im Rahmen der Seminarvorträge wird der Studierende mit den technischen Grundlagen der Präsentation und den Grundlagen wissenschaftlicher Argumentation vertraut gemacht. Ebenso werden rhetorische Kompetenzen erworben.

Inhalt

Die aktuelle Thematik des Seminars inklusive der zu bearbeitenden Themenvorschläge wird vor Semesterbeginn im Internet unter http://www.wior.uni-karlsruhe.de/LS_Berninghaus/Studium/ bekannt gegeben.

Medien

Folien.

Pflichtliteratur

wird jeweils vor Semesterbeginn bekannt gegeben.

Lehrveranstaltung: Projektseminar**LV-Schlüssel: [SozSem]****Lehrveranstaltungsleiter:** Bernart, Kunz, Pfaff, Haupt, Grenz, Eisewicht**Leistungspunkte (LP):** 4 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Soziologie/Empirische Sozialforschung [W13SOZ] (S. 88)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form der benoteten Ausarbeitung des Projekts (nach §4 (2), 3 SPO).

VoraussetzungenDer vorherige Besuch der LV *Sozialstrukturanalyse moderner Gesellschaften* und *Speziellen Soziologie* wird vorausgesetzt.**Bedingungen**

Die Art der Lehrveranstaltung muss belegt werden. Sie kann nicht mit einem Seminar zur soziologischen Theorie, zu Methoden der Sozialforschung oder einer weiteren Vorlesung getauscht werden.

Lernziele

Der/die Studierende

- ist in der Lage, gemeinsam auf Grundlage eines Themas eine eigene Fragestellung zu entwickeln,
- ist in der Lage, eine kleinere eigene Erhebung durchzuführen oder einen vorhandenen Datensatz in Bezug auf ihre Fragestellung auszuwerten.

Inhalt

In einem Projektseminar werden von den Studierenden mit Hilfe des Dozenten kleinere empirische Arbeiten eigenständig durchgeführt.

Lehrveranstaltung: Modellbildung und Identifikation**LV-Schlüssel: [VLMI]****Lehrveranstaltungsleiter:** N.N.**Leistungspunkte (LP):** 4.5 **SWS:** 2/1**Semester:** Sommersemester **Level:** 4**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Regelungstechnik [WI3INGETIT2] (S. 77)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form einer 120min. schriftlichen Prüfung (nach §4(2), 1 SPO) in der vorlesungsfreien Zeit des Semesters.

Die Prüfung wird jedes Semester angeboten und kann zu jedem ordentlichen Prüfungstermin wiederholt werden.

Voraussetzungen

Die Veranstaltung *Systemdynamik und Regelungstechnik* [23155] muss absolviert worden sein.

Bedingungen

Keine.

Lernziele**Inhalt****Anmerkungen**

Die Vorlesung wird im SS 2009 durch die bisherige Vorlesungen *Identifizierung und Optimierung technischer Prozesse* [23161] ersetzt.

Lehrveranstaltung: Produktionsplanung**LV-Schlüssel: [VLPP]****Lehrveranstaltungsleiter:** N.N.**Leistungspunkte (LP):** 9 **SWS:** 4/2**Semester:** Wintersemester **Level:** 1**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Methoden der Kombinatorischen Optimierung [WI3OR2] (S. [58](#))**Erfolgskontrolle****Voraussetzungen**

Keine.

Bedingungen

Keine.

Lernziele**Inhalt**

Lehrveranstaltung: Spezielle Soziologie**LV-Schlüssel: [spezSoz]****Lehrveranstaltungsleiter:** Gerd Nollmann, Pfadenhauer, Pfaff, Haupt, Grenz, Eisewicht**Leistungspunkte (LP):** 2 **SWS:** 2**Semester:** Winter-/Sommersemester **Level:** 3**Sprache in der Lehrveranstaltung:** Deutsch**Teil folgender Module:** Soziologie/Empirische Sozialforschung [WI3SOZ] (S. 88)**Erfolgskontrolle**

Die Erfolgskontrolle erfolgt in Form eines benoteten Protokolls und Referats (nach §4 (2), 3 SPO).

Voraussetzungen

Keine.

Bedingungen

Die Art der Lehrveranstaltung muss belegt werden und kann nur mit 2 ECTS abgeschlossen werden. Sie kann nicht mit einem Seminar zur soziologischen Theorie, zu Methoden der Sozialforschung oder einer weiteren Vorlesung getauscht werden.

Lernziele

Der/ die Studierende

- besitzt spezielle Kenntnisse in einer Fragestellung der sozialwissenschaftlichen Forschung,
- ist in der Lage, eigene Fragestellungen und deren Lösungen klar und sicher darzulegen.

Inhalt

Der Student hat die Möglichkeit, aus dem Angebot des Instituts zu spezifischen Fragen der aktuellen Forschung ein Seminar zu wählen. Im Seminar werden diese Fragestellung, die jeweilige Datenlage und die Debatte über diese Fragestellung vorgestellt und gemeinsam diskutiert.

Neubekanntmachung der Studien- und Prüfungsordnung der Universität Karlsruhe (TH) für den Bachelorstudiengang Wirtschaftsingenieurwesen

in der Fassung vom 15. August 2008

Aufgrund von § 34 Absatz 1 Satz 1 des Landeshochschulgesetzes (LHG) vom 1. Januar 2005 hat der Senat der Universität Karlsruhe (TH) am 26. Februar 2007 die folgende Studien- und Prüfungsordnung für den Bachelorstudiengang Wirtschaftsingenieurwesen beschlossen.

Der Rektor hat seine Zustimmung am 06. März 2007 erteilt.

Aus Gründen der Lesbarkeit ist in dieser Satzung nur die männliche Sprachform gewählt worden. Alle personenbezogenen Aussagen gelten jedoch stets für Frauen und Männer gleichermaßen.

Inhaltsverzeichnis

I. Allgemeine Bestimmungen

- § 1 Geltungsbereich, Ziele
- § 2 Akademischer Grad
- § 3 Regelstudienzeit, Studienaufbau, Leistungspunkte
- § 4 Aufbau der Prüfungen
- § 5 Anmeldung und Zulassung zu den Prüfungen
- § 6 Durchführung von Prüfungen und Erfolgskontrollen
- § 7 Bewertung von Prüfungen und Erfolgskontrollen
- § 8 Erlöschen des Prüfungsanspruchs, Orientierungsprüfungen, Wiederholung von Prüfungen und Erfolgskontrollen
- § 9 Versäumnis, Rücktritt, Täuschung, Ordnungsverstoß
- § 10 Mutterschutz, Elternzeit
- § 11 Bachelorarbeit
- § 12 Berufspraktikum
- § 13 Zusatzmodule, Zusatzleistungen
- § 14 Prüfungsausschuss
- § 15 Prüfer und Beisitzende
- § 16 Anrechnung von Studienzeiten, Anerkennung von Studienleistungen und Modulprüfungen

II. Bachelorprüfung

- § 17 Umfang und Art der Bachelorprüfung
- § 18 Leistungsnachweise für die Bachelorprüfung
- § 19 Bestehen der Bachelorprüfung, Bildung der Gesamtnote
- § 20 Bachelorzeugnis, Bachelorurkunde, Transcript of Records und Diploma Supplement

III. Schlussbestimmungen

- § 21 Bescheid über Nicht-Bestehen, Bescheinigung von Prüfungsleistungen
- § 22 Aberkennung des Bachelorgrades
- § 23 Einsicht in die Prüfungsakten
- § 24 In-Kraft-Treten

I. Allgemeine Bestimmungen

§ 1 Geltungsbereich, Ziele

- (1) Diese Bachelorprüfungsordnung regelt Studienablauf, Prüfungen und den Abschluss des Studiums im Bachelorstudiengang Wirtschaftsingenieurwesen an der Universität Karlsruhe (TH).
- (2) Im Bachelorstudium sollen die wissenschaftlichen Grundlagen und die Methodenkompetenz der Fachwissenschaften vermittelt werden. Ziel des Studiums ist die Fähigkeit, das erworbene Wissen berufsfeldbezogen anzuwenden sowie einen konsekutiven Masterstudiengang erfolgreich absolvieren zu können.

§ 2 Akademischer Grad

Aufgrund der bestandenen Bachelorprüfung wird der akademische Grad „Bachelor of Science“ (abgekürzt: „B.Sc.“) für den Bachelorstudiengang Wirtschaftsingenieurwesen verliehen.

§ 3 Regelstudienzeit, Studienaufbau, Leistungspunkte

- (1) Die Regelstudienzeit beträgt sechs Semester. Sie umfasst ein Betriebspraktikum, Prüfungen und die Bachelorarbeit.
- (2) Die im Studium zu absolvierenden Lehrinhalte sind auf Fächer verteilt. Die Fächer sind in Module gegliedert, die jeweils aus einer Lehrveranstaltung oder mehreren thematisch und zeitlich aufeinander bezogenen Lehrveranstaltungen bestehen. Studienplan oder Modulhandbuch beschreiben Art, Umfang und Zuordnung der Module zu einem Fach sowie die Möglichkeiten, Module untereinander zu kombinieren. Die Fächer und ihr Umfang werden in § 17 definiert.
- (3) Der für das Absolvieren von Lehrveranstaltungen und Modulen vorgesehene Arbeitsaufwand wird in Leistungspunkten (Credits) ausgewiesen. Die Maßstäbe für die Zuordnung von Leistungspunkten entsprechen dem ECTS (European Credit Transfer System). Ein Leistungspunkt entspricht einem Arbeitsaufwand von etwa 30 Stunden.
- (4) Der Umfang der für den erfolgreichen Abschluss des Studiums erforderlichen Studienleistungen wird in Leistungspunkten gemessen und beträgt insgesamt 180 Leistungspunkte.
- (5) Die Leistungspunkte sind in der Regel gleichmäßig auf die Semester zu verteilen.
- (6) Lehrveranstaltungen/Prüfungen können auch in englischer Sprache angeboten/abgenommen werden.

§ 4 Aufbau der Prüfungen

- (1) Die Bachelorprüfung besteht aus einer Bachelorarbeit, Fachprüfungen und einem Seminar-
modul. Jede der Fachprüfungen besteht aus einer oder mehreren Modulprüfungen. Eine Modul-
prüfung kann in mehrere Modulteilprüfungen untergliedert sein. Eine Modul(teil)prüfung besteht
aus mindestens einer Erfolgskontrolle nach Absatz 2 Nr. 1 und 2. Ausgenommen hiervon sind
Seminarmodule.
- (2) Erfolgskontrollen sind:
1. schriftliche Prüfungen,
 2. mündliche Prüfungen,
 3. Erfolgskontrollen anderer Art.

Erfolgskontrollen anderer Art sind z. B. Vorträge, Marktstudien, Projekte, Fallstudien, Experimente, schriftliche Arbeiten, Berichte, Seminararbeiten und Klausuren, sofern sie nicht als schriftliche oder mündliche Prüfung in der Modul- oder Lehrveranstaltungsbeschreibung im Modulhandbuch ausgewiesen sind.

(3) In den Fachprüfungen (nach § 17 Absatz 2 und Absatz 3 Nr. 1 bis 7) sind mindestens 50 vom Hundert einer Modulprüfung in Form von schriftlichen oder mündlichen Prüfungen (Absatz 2 Nr. 1 und 2) abzulegen, die restliche Prüfung erfolgt durch Erfolgskontrollen anderer Art (Absatz 2 Nr. 3).

§ 5 Anmeldung und Zulassung zu den Prüfungen

(1) Die Zulassung zu den Prüfungen nach § 4 Absatz 2 Nr. 1 und 2 sowie zur Bachelorarbeit erfolgt im Studienbüro.

Um zu Prüfungen in einem Modul zugelassen zu werden, muss beim Studienbüro eine bindende Erklärung über die Wahl des betreffenden Moduls und dessen Zuordnung zu einem Fach, wenn diese Wahlmöglichkeit besteht, abgegeben werden.

(2) Die Zulassung darf nur abgelehnt werden, wenn

1. der Studierende in einem mit Wirtschaftsingenieurwesen vergleichbaren oder einem verwandten Studiengang bereits eine Diplomvorprüfung, Diplomprüfung, Bachelor- oder Masterprüfung endgültig nicht bestanden hat, sich in einem Prüfungsverfahren befindet oder den Prüfungsanspruch in einem solchen Studiengang verloren hat oder
2. die in § 18 genannte Voraussetzung nicht erfüllt ist.

In Zweifelsfällen entscheidet der Prüfungsausschuss.

§ 6 Durchführung von Prüfungen und Erfolgskontrollen

(1) Erfolgskontrollen werden studienbegleitend, in der Regel im Verlauf der Vermittlung der Lehrinhalte der einzelnen Module oder zeitnah danach, durchgeführt.

(2) Die Art der Erfolgskontrollen (§ 4 Absatz 2 Nr. 1 bis 3) eines Moduls wird im Studienplan oder Modulhandbuch in Bezug auf die Lehrinhalte der betreffenden Lehrveranstaltungen und die Lehrziele des Moduls festgelegt. Die Art der Erfolgskontrollen, ihre Häufigkeit, Reihenfolge und Gewichtung, die Grundsätze zur Bildung der Modulteilprüfungsnoten und der Modulnote sowie Prüfer müssen mindestens sechs Wochen vor Semesterbeginn bekannt gegeben werden. Im Einvernehmen von Prüfer und Studierendem kann die Art der Erfolgskontrolle auch nachträglich geändert werden. Dabei ist jedoch § 4 Absatz 3 zu berücksichtigen.

(3) Bei unvertretbar hohem Prüfungsaufwand kann eine schriftlich durchzuführende Prüfung auch mündlich oder eine mündlich durchzuführende Prüfung auch schriftlich abgenommen werden. Diese Änderung muss mindestens sechs Wochen vor der Prüfung bekannt gegeben werden.

Bei Einvernehmen zwischen Prüfer und Kandidat kann der Prüfungsausschuss in begründeten Ausnahmefällen auch kurzfristig die Änderung der Prüfungsform genehmigen.

Wird die Wiederholungsprüfung einer schriftlichen Prüfung in mündlicher Form abgelegt, entfällt die mündliche Nachprüfung nach § 8 Absatz 2.

(4) Macht ein Studierender glaubhaft, dass er wegen länger andauernder oder ständiger körperlicher Behinderung nicht in der Lage ist, die Erfolgskontrollen ganz oder teilweise in der vorgeschriebenen Form abzulegen, entscheidet der Prüfungsausschuss über eine alternative Form der Erfolgskontrollen.

(5) Bei Lehrveranstaltungen in englischer Sprache werden die entsprechenden Erfolgskontrollen in der Regel in englischer Sprache abgenommen.

(6) Schriftliche Prüfungen (§ 4 Absatz 2 Nr. 1) sind in der Regel von zwei Prüfern nach § 15 Absatz 2 oder § 15 Absatz 3 zu bewerten. Die Note ergibt sich aus dem arithmetischen Mittel der Einzelbewertungen. Entspricht das arithmetische Mittel keiner der in § 7 Absatz 2 Satz 2 definierten Notenstufen, so ist auf die nächstliegende Notenstufe zu runden. Bei gleichem Abstand ist auf die nächstbessere Notenstufe zu runden. Das Bewertungsverfahren soll sechs Wochen nicht überschreiten. Schriftliche Einzelprüfungen dauern in der Regel mindestens 60 und höchstens 240 Minuten.

(7) Mündliche Prüfungen (§ 4 Absatz 2 Nr. 2) sind von mehreren Prüfern (Kollegialprüfung) oder von einem Prüfer in Gegenwart eines Beisitzenden als Gruppen- oder Einzelprüfungen abzunehmen und zu bewerten. Vor der Festsetzung der Note hört der Prüfer die anderen an der Kollegialprüfung mitwirkenden Prüfer an. Mündliche Prüfungen dauern in der Regel mindestens 15 Minuten und maximal 45 Minuten pro Studierendem.

(8) Die wesentlichen Gegenstände und Ergebnisse der mündlichen Prüfung in den einzelnen Fächern sind in einem Protokoll festzuhalten. Das Ergebnis der Prüfung ist dem Studierenden im Anschluss an die mündliche Prüfung bekannt zu geben.

(9) Studierende, die sich in einem späteren Prüfungszeitraum der gleichen Prüfung unterziehen wollen, werden entsprechend den räumlichen Verhältnissen als Zuhörer bei mündlichen Prüfungen zugelassen. Die Zulassung erstreckt sich nicht auf die Beratung und Bekanntgabe der Prüfungsergebnisse. Aus wichtigen Gründen oder auf Antrag des Studierenden ist die Zulassung zu versagen.

(10) Für Erfolgskontrollen anderer Art sind angemessene Bearbeitungsfristen einzuräumen und Abgabetermine festzulegen. Dabei ist durch die Art der Aufgabenstellung und durch entsprechende Dokumentation sicherzustellen, dass die erbrachte Studienleistung dem Studierenden zurechenbar ist.

(11) Schriftliche Arbeiten im Rahmen einer Erfolgskontrolle anderer Art haben dabei die folgende Erklärung zu tragen: „Ich versichere wahrheitsgemäß, die Arbeit selbstständig angefertigt, alle benutzten Hilfsmittel vollständig und genau angegeben und alles kenntlich gemacht zu haben, was aus Arbeiten anderer unverändert oder mit Abänderungen entnommen wurde.“ Trägt die Arbeit diese Erklärung nicht, wird diese Arbeit nicht angenommen.

(12) Bei mündlich durchgeführten Erfolgskontrollen anderer Art muss neben dem Prüfer ein Beisitzer anwesend sein, der zusätzlich zum Prüfer die Protokolle zeichnet.

§ 7 Bewertung von Prüfungen und Erfolgskontrollen

(1) Das Ergebnis einer Erfolgskontrolle wird von den jeweiligen Prüfern in Form einer Note festgesetzt.

(2) Im Bachelorzeugnis dürfen nur folgende Noten verwendet werden:

1	=	sehr gut (very good)	=	hervorragende Leistung
2	=	gut (good)	=	eine Leistung, die erheblich über den durchschnittlichen Anforderungen liegt
3	=	befriedigend (satisfactory)	=	eine Leistung, die durchschnittlichen Anforderungen entspricht
4	=	ausreichend (sufficient)	=	eine Leistung, die trotz ihrer Mängel noch den Anforderungen genügt
5	=	nicht ausreichend (failed)	=	eine Leistung, die wegen erheblicher Mängel nicht den Anforderungen genügt

Für die Bachelorarbeit und die Modulteilprüfungen sind zur differenzierten Bewertung nur folgende Noten zugelassen:

1	=	1.0, 1.3	=	sehr gut
2	=	1.7, 2.0, 2.3	=	gut
3	=	2.7, 3.0, 3.3	=	befriedigend
4	=	3.7, 4.0	=	ausreichend
5	=	4.7, 5.0	=	nicht ausreichend

226

Diese Noten müssen in den Protokollen und in den Anlagen (Transcript of Records und Diploma Supplement) verwendet werden.

(3) Für Erfolgskontrollen anderer Art kann die Benotung „bestanden“ (passed) oder „nicht bestanden“ (failed) vergeben werden.

(4) Bei der Bildung der gewichteten Durchschnitte der Fachnoten, Modulnoten und der Gesamtnote wird nur die erste Dezimalstelle hinter dem Komma berücksichtigt; alle weiteren Stellen werden ohne Rundung gestrichen.

(5) Jedes Modul, jede Lehrveranstaltung und jede Erfolgskontrolle darf jeweils nur einmal angerechnet werden.

(6) Erfolgskontrollen anderer Art dürfen in Modulteilprüfungen oder Modulprüfungen nur eingerechnet werden, wenn die Benotung nicht nach Absatz 3 erfolgt ist. Die zu dokumentierenden Erfolgskontrollen und die daran geknüpften Bedingungen werden im Studienplan oder Modulhandbuch festgelegt.

(7) Eine Modulteilprüfung ist bestanden, wenn die Note mindestens „ausreichend“ (4.0) ist.

(8) Eine Modulprüfung ist dann bestanden, wenn die Modulnote mindestens „ausreichend“ (4.0) ist. Die Modulprüfung und die Bildung der Modulnote werden im Studienplan oder Modulhandbuch geregelt. Die differenzierten Noten der betreffenden Erfolgskontrollen sind bei der Berechnung der Modulnoten als Ausgangsdaten zu verwenden. Enthält der Studienplan oder das Modulhandbuch keine Regelung darüber, wann eine Modulprüfung bestanden ist, so ist diese Modulprüfung dann bestanden, wenn alle dem Modul zugeordneten Modulteilprüfungen bestanden wurden.

(9) Eine Fachprüfung ist bestanden, wenn die für das Fach erforderliche Anzahl von Leistungspunkten über die im Studienplan oder Modulhandbuch definierten Modulprüfungen nachgewiesen wird.

Die Noten der Module eines Faches gehen in die Fachnote mit einem Gewicht proportional zu den ausgewiesenen Leistungspunkten der Module ein.

(10) Die Ergebnisse der Bachelorarbeit, der Modulprüfungen bzw. der Modulteilprüfungen, der Erfolgskontrollen anderer Art sowie die erworbenen Leistungspunkte werden durch das Studienbüro der Universität erfasst.

(11) Innerhalb der Regelstudienzeit, einschließlich der Urlaubssemester für das Studium an einer ausländischen Hochschule (Regelprüfungszeit), können in einem Fach auch mehr Leistungspunkte erworben werden als für das Bestehen der Fachprüfung erforderlich sind. In diesem Fall werden bei der Festlegung der Fachnote nur die Modulnoten berücksichtigt, die unter Abdeckung der erforderlichen Leistungspunkte die beste Fachnote ergeben.

Die in diesem Sinne für eine Fachprüfung nicht gewerteten Erfolgskontrollen und Leistungspunkte können im Rahmen der Zusatzfachprüfung nach § 13 nachträglich geltend gemacht werden.

(12) Die Gesamtnote der Bachelorprüfung, die Fachnoten und die Modulnoten lauten:

bis 1,5	=	sehr gut
1.6 bis 2.5	=	gut
2.6 bis 3.5	=	befriedigend
3.6 bis 4.0	=	ausreichend

(13) Zusätzlich zu den Noten nach Absatz 2 werden ECTS-Noten für Fachprüfungen, Modulprüfungen und für die Bachelorprüfung nach folgender Skala vergeben:

ECTS-Note	Quote	Definition
A	10	gehört zu den besten 10 % der Studierenden, die die Erfolgskontrolle bestanden haben
B	25	gehört zu den nächsten 25 % der Studierenden, die die Erfolgskontrolle bestanden haben
C	30	gehört zu den nächsten 30 % der Studierenden, die die Erfolgskontrolle bestanden haben
D	25	gehört zu den nächsten 25 % der Studierenden, die die Erfolgskontrolle bestanden haben
E	10	gehört zu den letzten 10 % der Studierenden, die die Erfolgskontrolle bestanden haben
FX		nicht bestanden (failed) – es sind Verbesserungen erforderlich, bevor die Leistungen anerkannt werden
F		nicht bestanden (failed) – es sind erhebliche Verbesserungen erforderlich

Die Quote ist als der Prozentsatz der erfolgreichen Studierenden definiert, die diese Note in der Regel erhalten. Dabei ist von einer mindestens fünfjährigen Datenbasis über mindestens 30 Studierende auszugehen. Für die Ermittlung der Notenverteilungen, die für die ECTS-Noten erforderlich sind, ist das Studienbüro der Universität zuständig.

§ 8 Erlöschen des Prüfungsanspruchs, Orientierungsprüfung, Wiederholung von Prüfungen und Erfolgskontrollen

(1) Die Modulteilprüfung Mikroökonomie (VWL I) im Fach Volkswirtschaftslehre (gemäß § 17 Absatz 2 Nr. 2) und die Modulteilprüfung Statistik I im Fach Statistik (gemäß § 17 Absatz 2 Nr. 7) sind bis zum Ende des Prüfungszeitraums des zweiten Fachsemesters abzulegen (Orientierungsprüfungen).

Wer die Orientierungsprüfungen einschließlich etwaiger Wiederholungen bis zum Ende des Prüfungszeitraums des dritten Fachsemesters nicht abgelegt hat, verliert den Prüfungsanspruch im Studiengang, es sei denn, dass er die Fristüberschreitung nicht zu vertreten hat, hierüber entscheidet der Prüfungsausschuss auf Antrag des Studierenden. Eine zweite Wiederholung der Orientierungsprüfungen ist ausgeschlossen.

(2) Studierende können eine nicht bestandene schriftliche Prüfung (§ 4 Absatz 2 Nr. 1) einmal wiederholen. Wird eine schriftliche Wiederholungsprüfung mit „nicht ausreichend“ bewertet, so findet eine mündliche Nachprüfung im zeitlichen Zusammenhang mit dem Termin der nicht bestandenen Prüfung statt. In diesem Falle kann die Note dieser Prüfung nicht besser als 4.0 (ausreichend) sein.

(3) Studierende können eine nicht bestandene mündliche Prüfung (§ 4 Absatz 2 Nr. 2) einmal wiederholen.

(4) Wiederholungsprüfungen nach Absatz 2 und Absatz 3 müssen in Inhalt, Umfang und Form (mündlich oder schriftlich) der ersten Prüfung entsprechen. Ausnahmen kann der Prüfungsausschuss auf Antrag zulassen. Fehlversuche an anderen Hochschulen sind anzurechnen.

(5) Die Wiederholung einer Erfolgskontrolle anderer Art (§ 4 Absatz 2 Nr. 3) wird im Modulhandbuch geregelt.

228

(6) Eine zweite Wiederholung derselben schriftlichen oder mündlichen Prüfung ist nur in Ausnahmefällen zulässig. Einen Antrag auf Zweitwiederholung hat der Studierende schriftlich beim Prüfungsausschuss zu stellen. Über den ersten Antrag auf Zweitwiederholung entscheidet der Prüfungsausschuss, wenn er den Antrag genehmigt. Wenn der Prüfungsausschuss diesen Antrag ablehnt, entscheidet der Rektor. Über weitere Anträge auf Zweitwiederholung entscheidet nach Stellungnahme des Prüfungsausschusses der Rektor. Absatz 2 Satz 2 und Satz 3 gilt entsprechend.

Bei nicht bestandener Erfolgskontrolle sind dem Kandidaten Umfang und Frist der Wiederholung in geeigneter Weise bekannt zu machen.

(7) Die Wiederholung einer bestandenen Erfolgskontrolle ist nicht zulässig.

(8) Eine Fachprüfung ist nicht bestanden, wenn mindestens ein Modul des Faches nicht bestanden ist.

(9) Die Bachelorarbeit kann bei einer Bewertung mit „nicht ausreichend“ einmal wiederholt werden. Eine zweite Wiederholung der Bachelorarbeit ist ausgeschlossen.

(10) Ist gemäß § 34 Absatz 2 Satz 3 LHG die Bachelorprüfung bis zum Beginn der Vorlesungszeit des zehnten Fachsemesters einschließlich etwaiger Wiederholungen nicht vollständig abgelegt, so erlischt der Prüfungsanspruch im Studiengang, es sei denn, dass der Studierende die Fristüberschreitung nicht zu vertreten hat. Die Entscheidung darüber trifft der Prüfungsausschuss.

(11) Der Prüfungsanspruch erlischt endgültig, wenn mindestens einer der folgenden Gründe vorliegt:

1. Der Prüfungsausschuss lehnt einen Antrag auf Fristverlängerung nach Absatz 1 oder Absatz 10 ab.
2. Die Bachelorarbeit ist endgültig nicht bestanden.
3. Eine Erfolgskontrolle nach § 4 Absatz 2 Nr. 1 und 2 ist in einem Fach endgültig nicht bestanden.
4. Der Prüfungsausschuss hat dem Studierenden nach § 9 Absatz 5 den Prüfungsanspruch entzogen.

Eine Erfolgskontrolle ist dann endgültig nicht bestanden, wenn keine Wiederholungsmöglichkeit im Sinne von Absatz 2 mehr besteht oder gemäß Absatz 6 genehmigt wird. Dies gilt auch sinngemäß für die Bachelorarbeit.

§ 9 Versäumnis, Rücktritt, Täuschung, Ordnungsverstoß

(1) Der Studierende kann bei Erfolgskontrollen gemäß § 4 Absatz 2 Nr. 1 ohne Angabe von Gründen noch vor Ausgabe der Prüfungsaufgaben zurücktreten. Bei mündlichen Erfolgskontrollen muss der Rücktritt spätestens drei Werktage vor dem betreffenden Prüfungstermin erklärt werden. Die verbindlichen Regelungen zur ordentlichen Abmeldung werden gemäß § 6 Absatz 2 bekannt gegeben. Eine durch Widerruf abgemeldete Prüfung gilt als nicht angemeldet.

(2) Eine Modulprüfung wird mit „nicht ausreichend“ bewertet, wenn der Studierende einen Prüfungstermin ohne triftigen Grund versäumt oder wenn er nach Beginn der Prüfung ohne triftigen Grund von der Prüfung zurücktritt. Dasselbe gilt, wenn die Bachelorarbeit nicht innerhalb der vorgesehenen Bearbeitungszeit erbracht wird, es sei denn, der Studierende hat die Fristüberschreitung nicht zu vertreten.

(3) Der für den Rücktritt nach Beginn der Prüfung oder das Versäumnis geltend gemachte Grund muss dem Prüfungsausschuss unverzüglich schriftlich angezeigt und glaubhaft gemacht werden. Bei Krankheit des Studierenden oder eines von ihm allein zu versorgenden Kindes oder pflegebedürftigen Angehörigen kann in Zweifelsfällen die Vorlage des Attestes eines vom Prüfungsausschuss benannten Arztes oder ein amtsärztliches Attest verlangt werden.

Die Anerkennung des Rücktritts ist ausgeschlossen, wenn bis zum Eintritt des Hinderungsgrundes bereits Prüfungsleistungen erbracht worden sind und nach deren Ergebnis die Prüfung nicht bestanden werden kann.

Wird der Grund anerkannt, wird ein neuer Termin anberaumt. Die bereits vorliegenden Prüfungsergebnisse sind in diesem Fall anzurechnen.

Bei Modulprüfungen, die aus mehreren Prüfungen bestehen, werden die Prüfungsleistungen dieses Moduls, die bis zu einem anerkannten Rücktritt bzw. einem anerkannten Versäumnis einer Prüfungsleistung dieses Moduls erbracht worden sind, angerechnet.

(4) Versucht der Studierende das Ergebnis einer Erfolgskontrolle durch Täuschung oder Benutzung nicht zugelassener Hilfsmittel zu beeinflussen, gilt die betreffende Erfolgskontrolle als mit „nicht ausreichend“ (5.0) bewertet.

(5) Ein Studierender, der den ordnungsgemäßen Ablauf der Prüfung stört, kann vom jeweiligen Prüfer oder der aufsichtsführenden Person von der Fortsetzung der Modulprüfung ausgeschlossen werden. In diesem Fall wird die betreffende Prüfungsleistung mit „nicht ausreichend“ (5.0) bewertet. In schwerwiegenden Fällen kann der Prüfungsausschuss den Studierenden von der Erbringung weiterer Prüfungsleistungen ausschließen.

(6) Der Studierende kann innerhalb einer Frist von einem Monat verlangen, dass Entscheidungen gemäß Absatz 4 und Absatz 5 vom Prüfungsausschuss überprüft werden. Belastende Entscheidungen des Prüfungsausschusses sind unverzüglich schriftlich mitzuteilen. Sie sind zu begründen und mit einer Rechtsbehelfsbelehrung zu versehen. Vor einer Entscheidung ist Gelegenheit zur Äußerung zu geben.

(7) Näheres regelt die Allgemeine Satzung der Universität Karlsruhe (TH) zur Redlichkeit bei Prüfungen und Praktika.

§ 10 Mutterschutz, Elternzeit

(1) Auf Antrag sind die Mutterschutzfristen, wie sie im jeweils gültigen Gesetz zum Schutz der erwerbstätigen Mutter (MuSchG) festgelegt sind, entsprechend zu berücksichtigen. Dem Antrag sind die erforderlichen Nachweise beizufügen. Die Mutterschutzfristen unterbrechen jede Frist nach dieser Prüfungsordnung. Die Dauer des Mutterschutzes wird nicht in die Frist eingerechnet.

(2) Gleichfalls sind die Fristen der Elternzeit nach Maßgabe des jeweiligen gültigen Gesetzes (BERzGG) auf Antrag zu berücksichtigen. Der Studierende muss bis spätestens vier Wochen vor dem Zeitpunkt, von dem er die Elternzeit antreten will, dem Prüfungsausschuss unter Beifügung der erforderlichen Nachweise schriftlich mitteilen, in welchem Zeitraum er Elternzeit in Anspruch nehmen will. Der Prüfungsausschuss hat zu prüfen, ob die gesetzlichen Voraussetzungen vorliegen, die bei einem Arbeitnehmer den Anspruch auf Elternzeit auslösen würden, und teilt dem Studierenden das Ergebnis sowie die neu festgesetzten Prüfungszeiten unverzüglich mit. Die Bearbeitungszeit der Bachelorarbeit kann nicht durch Elternzeit unterbrochen werden. Die gestellte Arbeit gilt als nicht vergeben. Nach Ablauf der Elternzeit erhält der Studierende ein neues Thema.

§ 11 Bachelorarbeit

(1) Voraussetzung für die Zulassung zur Bachelorarbeit ist, dass der Studierende sich in der Regel im 3. Studienjahr befindet und nicht mehr als eine der Fachprüfungen der ersten drei Fachsemester laut § 17 Absatz 2 noch nachzuweisen ist.

Vor Zulassung sind Betreuer, Thema und Anmeldedatum dem Prüfungsausschuss bekannt zu geben und im Falle einer Betreuung außerhalb der Fakultät für Wirtschaftswissenschaften durch den Prüfungsausschuss zu genehmigen.

Auf Antrag des Studierenden sorgt der Vorsitzende des Prüfungsausschusses dafür, dass der Studierende innerhalb von vier Wochen nach Antragstellung von einem Betreuer ein Thema für die Bachelorarbeit erhält. Die Ausgabe des Themas erfolgt in diesem Fall über den Vorsitzenden des Prüfungsausschusses.

(2) Thema, Aufgabenstellung und Umfang der Bachelorarbeit sind vom Betreuer so zu begrenzen, dass sie mit dem in Absatz 3 festgelegten Arbeitsaufwand bearbeitet werden kann.

(3) Der Bachelorarbeit werden 12 Leistungspunkte zugeordnet. Die empfohlene Bearbeitungsdauer beträgt drei Monate. Die maximale Bearbeitungsdauer beträgt einschließlich einer Verlängerung vier Monate. Die Bachelorarbeit soll zeigen, dass der Studierende in der Lage ist, ein Problem aus seinem Fach selbstständig und in begrenzter Zeit nach wissenschaftlichen Methoden zu bearbeiten. Sie kann auch in englischer Sprache abgefasst werden.

(4) Die Bachelorarbeit kann von jedem Prüfer nach § 15 Absatz 2 vergeben und betreut werden. Soll die Bachelorarbeit außerhalb der Fakultät angefertigt werden, so bedarf dies der Genehmigung des Prüfungsausschusses gemäß Absatz 1. Dem Studierenden ist Gelegenheit zu geben, für das Thema Vorschläge zu machen. Die Bachelorarbeit kann auch in Form einer Gruppenarbeit zugelassen werden, wenn der als Prüfungsleistung zu bewertende Beitrag des einzelnen Studierenden aufgrund objektiver Kriterien, die eine eindeutige Abgrenzung ermöglichen, deutlich unterscheidbar ist und die Anforderung nach Absatz 3 erfüllt.

(5) Bei der Abgabe der Bachelorarbeit hat der Studierende schriftlich zu versichern, dass er die Arbeit selbstständig verfasst hat und keine anderen als die angegebenen Quellen und Hilfsmittel benutzt hat, die wörtlich oder inhaltlich übernommenen Stellen als solche kenntlich gemacht und die Satzung der Universität Karlsruhe (TH) zur Sicherung guter wissenschaftlicher Praxis in der jeweils gültigen Fassung beachtet hat. Wenn diese Erklärung nicht enthalten ist, wird die Arbeit nicht angenommen. Bei Abgabe einer unwahren Versicherung wird die Bachelorarbeit mit „nicht ausreichend“ (5.0) bewertet.

(6) Der Zeitpunkt der Ausgabe des Themas der Bachelorarbeit und der Zeitpunkt der Abgabe der Bachelorarbeit sind beim Prüfungsausschuss aktenkundig zu machen. Das Thema kann nur einmal und nur innerhalb des ersten Monats der Bearbeitungszeit zurückgegeben werden. Ein neues Thema ist binnen vier Wochen zu stellen und auszugeben. Auf begründeten Antrag des Studierenden kann der Prüfungsausschuss die in Absatz 3 festgelegte Bearbeitungszeit um höchstens einen Monat verlängern. Wird die Bachelorarbeit nicht fristgerecht abgeliefert, gilt sie als mit „nicht ausreichend“ bewertet, es sei denn, dass der Studierende dieses Versäumnis nicht zu vertreten hat. § 8 gilt entsprechend.

(7) Die Bachelorarbeit wird von einem Betreuer sowie in der Regel von einem weiteren Prüfer bewertet. Einer der beiden muss Juniorprofessor oder Professor sein. Bei nicht übereinstimmender Beurteilung der beiden Prüfer setzt der Prüfungsausschuss im Rahmen der Bewertung der beiden Prüfer die Note der Bachelorarbeit fest. Der Bewertungszeitraum soll sechs Wochen nicht überschreiten.

§ 12 Berufspraktikum

(1) Während des Bachelorstudiums ist ein mindestens achtwöchiges Berufspraktikum, welches mit acht Leistungspunkten bewertet wird, abzuleisten.

(2) Der Studierende setzt sich dazu in eigener Verantwortung mit geeigneten Unternehmen in Verbindung. Der Praktikant wird von einem Prüfer nach § 15 Absatz 2 und einem Mitarbeiter des Unternehmens betreut.

(3) Am Ende des Berufspraktikums ist dem Prüfer ein kurzer Bericht abzugeben und eine Kurzpräsentation über die Erfahrungen im Berufspraktikum zu halten.

(4) Das Berufspraktikum ist abgeschlossen, wenn eine mindestens achtwöchige Tätigkeit nachgewiesen wird, der Bericht abgegeben und die Kurzpräsentation gehalten wurde. Die Durchführung des Berufspraktikums ist im Studienplan oder Modulhandbuch zu regeln. Das Berufspraktikum geht nicht in die Gesamtnote ein.

§ 13 Zusatzmodule, Zusatzleistungen

(1) Der Studierende kann sich weiteren Prüfungen in Modulen unterziehen. § 3, § 4 und § 8 Absatz 10 der Prüfungsordnung bleiben davon unberührt.

(2) Maximal zwei Zusatzmodule mit jeweils mindestens neun Leistungspunkten werden auf Antrag des Studierenden in das Bachelorzeugnis aufgenommen und entsprechend gekennzeichnet.

Zusatzmodule müssen nicht im Studienplan oder Modulhandbuch definiert sein. Im Zweifelsfall entscheidet der Prüfungsausschuss.

Zusatzmodule werden bei der Festsetzung der Gesamtnote nicht mit einbezogen. Alle Zusatzleistungen werden im Transcript of Records automatisch aufgenommen und als Zusatzleistungen gekennzeichnet. Zusatzleistungen werden mit den nach § 7 vorgesehenen Noten gelistet. Diese Zusatzleistungen gehen nicht in die Festsetzung der Gesamt-, Fach- und Modulnoten ein.

(3) Der Studierende hat bereits bei der Anmeldung zu einer Prüfung in einem Modul diese als Zusatzleistung zu deklarieren.

§ 14 Prüfungsausschuss

(1) Für den Bachelorstudiengang Wirtschaftsingenieurwesen wird ein Prüfungsausschuss gebildet. Er besteht aus fünf stimmberechtigten Mitgliedern: vier Professoren, Juniorprofessoren, Hochschul- oder Privatdozenten, einem Vertreter der Gruppe der wissenschaftlichen Mitarbeiter nach § 10 Absatz 1 Satz 2 Nr. 2 LHG und einem Vertreter der Studierenden mit beratender Stimme. Die Amtszeit der nichtstudentischen Mitglieder beträgt zwei Jahre, die des studentischen Mitglieds ein Jahr.

(2) Der Vorsitzende, sein Stellvertreter, die weiteren Mitglieder des Prüfungsausschusses sowie deren Stellvertreter werden vom Fakultätsrat bestellt, die Mitglieder der Gruppe der wissenschaftlichen Mitarbeiter nach § 10 Absatz 1 Satz 2 Nr. 2 LHG und der Vertreter der Studierenden auf Vorschlag der Mitglieder der jeweiligen Gruppe; Wiederbestellung ist möglich. Der Vorsitzende und dessen Stellvertreter müssen Professor oder Juniorprofessor sein. Der Vorsitzende des Prüfungsausschusses nimmt die laufenden Geschäfte wahr und wird durch ein Prüfungssekretariat unterstützt.

(3) Der Prüfungsausschuss regelt die Auslegung und die Umsetzung der Prüfungsordnung in die Prüfungspraxis der Fakultät. Er achtet darauf, dass die Bestimmungen der Prüfungsordnung eingehalten werden. Er berichtet regelmäßig dem Fakultätsrat über die Entwicklung der Prüfungen und Studienzeiten sowie über die Verteilung der Fach- und Gesamtnoten und gibt Anregungen zur Reform des Studienplans und der Prüfungsordnung.

(4) Der Prüfungsausschuss kann die Erledigung seiner Aufgaben in dringenden Angelegenheiten und für alle Regelfälle auf den Vorsitzenden des Prüfungsausschusses übertragen.

(5) Die Mitglieder des Prüfungsausschusses haben das Recht, an Prüfungen teilzunehmen. Die Mitglieder des Prüfungsausschusses, die Prüfer und die Beisitzenden unterliegen der Amtsverschwiegenheit. Sofern sie nicht im öffentlichen Dienst stehen, sind sie durch den Vorsitzenden zur Verschwiegenheit zu verpflichten.

(6) In Angelegenheiten des Prüfungsausschusses, die eine an einer anderen Fakultät zu absolvierende Prüfungsleistung betreffen, ist auf Antrag eines Mitgliedes des Prüfungsausschusses ein fachlich zuständiger und von der betroffenen Fakultät zu nennender Professor, Juniorprofessor, Hochschul- oder Privatdozent hinzuzuziehen. Er hat in diesem Punkt Stimmrecht.

(7) Belastende Entscheidungen des Prüfungsausschusses sind schriftlich mitzuteilen. Sie sind zu begründen und mit einer Rechtsbehelfsbelehrung zu versehen. Widersprüche gegen Entscheidungen des Prüfungsausschusses sind innerhalb eines Monats nach Zugang der Entscheidung schriftlich oder zur Niederschrift an den Prüfungsausschuss zu richten. Hilft der Prüfungsausschuss dem Widerspruch nicht ab, ist er zur Entscheidung dem für die Lehre zuständigen Mitglied des Rektorats vorzulegen.

§ 15 Prüfer und Beisitzende

(1) Der Prüfungsausschuss bestellt die Prüfer und die Beisitzenden. Er kann die Bestellung dem Vorsitzenden übertragen.

(2) Prüfer sind Hochschullehrer und habilitierte Mitglieder sowie wissenschaftliche Mitarbeiter der jeweiligen Fakultät, denen die Prüfungsbefugnis übertragen wurde. Bestellt werden darf nur, wer mindestens die dem jeweiligen Prüfungsgegenstand entsprechende fachwissenschaftliche Qualifikation erworben hat. Bei der Bewertung der Bachelorarbeit muss ein Prüfer Hochschullehrer sein.

(3) Soweit Lehrveranstaltungen von anderen als den unter Absatz 2 genannten Personen durchgeführt werden, sollen diese zum Prüfer bestellt werden, wenn die Fakultät ihnen eine diesbezügliche Prüfungsbefugnis erteilt hat.

(4) Zum Beisitzenden darf nur bestellt werden, wer einen dem jeweiligen Prüfungsgegenstand entsprechenden akademischen Abschluss erworben hat.

§ 16 Anrechnung von Studienzeiten, Anerkennung von Studienleistungen und Modulprüfungen

(1) Studienzeiten und gleichwertige Studienleistungen und Modulprüfungen, die in gleichen oder anderen Studiengängen an anderen Hochschulen erbracht wurden, werden auf Antrag angerechnet. Gleichwertigkeit ist festzustellen, wenn Leistungen in Inhalt, Umfang und in den Anforderungen denjenigen des Studiengangs im Wesentlichen entsprechen. Dabei ist kein schematischer Vergleich, sondern eine Gesamtbetrachtung vorzunehmen. Bezüglich des Umfangs einer zur Anerkennung vorgelegten Studienleistung und Modulprüfung werden die Grundsätze des ECTS herangezogen; die inhaltliche Gleichwertigkeitsprüfung orientiert sich an den Qualifikationszielen des Moduls.

(2) Werden Leistungen angerechnet, so werden die Noten – soweit die Notensysteme vergleichbar sind – übernommen und in die Berechnung der Modulnoten und der Gesamtnote einbezogen. Falls es sich dabei um Leistungen handelt, die im Rahmen eines Auslandsstudiums erbracht werden, während der Studierende an der Universität Karlsruhe (TH) für Wirtschaftsingenieurwesen immatrikuliert ist, kann der Prüfungsausschuss für ausgewählte Sprachen die Dokumentation anerkannter Studienleistungen im Transcript of Records mit ihrer fremdsprachlichen Originalbezeichnung festlegen. Liegen keine Noten vor, wird die Leistung nicht anerkannt. Der Studierende hat die für die Anrechnung erforderlichen Unterlagen vorzulegen.

(3) Bei der Anrechnung von Studienzeiten und der Anerkennung von Studienleistungen und Modulprüfungen, die außerhalb der Bundesrepublik erbracht wurden, sind die von der Kultusministerkonferenz und der Hochschulrektorenkonferenz gebilligten Äquivalenzvereinbarungen sowie Absprachen im Rahmen der Hochschulpartnerschaften zu beachten.

(4) Absatz 1 gilt auch für Studienzeiten, Studienleistungen und Modulprüfungen, die in staatlich anerkannten Fernstudien und an anderen Bildungseinrichtungen, insbesondere an staatlichen oder staatlich anerkannten Berufsakademien erworben wurden.

(5) Die Anerkennung von Teilen der Bachelorprüfung kann versagt werden, wenn in einem Studiengang mehr als die Hälfte aller Erfolgskontrollen und/oder mehr als die Hälfte der erforderlichen Leistungspunkte und/oder die Bachelorarbeit anerkannt werden sollen.

(6) Zuständig für die Anrechnungen ist der Prüfungsausschuss. Vor Feststellungen über die Gleichwertigkeit sind die zuständigen Fachvertreter zu hören. Der Prüfungsausschuss entscheidet in Abhängigkeit von Art und Umfang der anzurechnenden Studien- und Prüfungsleistungen über die Einstufung in ein höheres Fachsemester.

II. Bachelorprüfung

§ 17 Umfang und Art der Bachelorprüfung

(1) Die Bachelorprüfung besteht aus den Fachprüfungen nach Absatz 2 und Absatz 3, dem Seminarmodul nach Absatz 4 sowie der Bachelorarbeit nach § 11.

(2) In den ersten drei Semestern sind Fachprüfungen aus folgenden Fächern durch den Nachweis von Leistungspunkten in einem oder mehreren Modulen abzulegen:

1. Betriebswirtschaftslehre im Umfang von 15 Leistungspunkten,
2. Volkswirtschaftslehre im Umfang von 10 Leistungspunkten,
3. Informatik im Umfang von 15 Leistungspunkten,
4. Operations Research im Umfang von 9 Leistungspunkten,
5. Ingenieurwissenschaften im Umfang von 10 Leistungspunkten,
6. Mathematik im Umfang von 21 Leistungspunkten,
7. Statistik im Umfang von 10 Leistungspunkten.

Die Module, die ihnen zugeordneten Leistungspunkte und die Zuordnung der Module zu den Fächern sind im Studienplan oder Modulhandbuch festgelegt. Zur entsprechenden Modulprüfung kann nur zugelassen werden, wer die Anforderungen nach § 5 erfüllt.

(3) Im vierten bis sechsten Semester sind Fachprüfungen im Umfang von sieben Modulen mit je neun Leistungspunkten abzulegen. Die Module verteilen sich folgendermaßen auf die Fächer:

1. Betriebswirtschaftslehre,
2. Volkswirtschaftslehre,
3. Informatik,
4. Operations Research,
5. Ingenieurwissenschaften,
6. Betriebswirtschaftslehre oder Ingenieurwissenschaften,
7. Wahlpflichtfach: Informatik, Operations Research, Betriebswirtschaftslehre, Volkswirtschaftslehre, Ingenieurwissenschaften, Statistik, Recht oder Soziologie.

Die in den Fächern zur Auswahl stehenden Module sowie die diesen zugeordneten Lehrveranstaltungen werden im Studienplan oder Modulhandbuch bekannt gegeben. Der Studienplan oder das Modulhandbuch kann auch Mehrfachmodule definieren, die aus 18 Leistungspunkten (Doppelmodul) bzw. 27 Leistungspunkten (Dreifachmodul) bestehen und für Fachprüfungen nach 1. bis 7. bei in Summe mindestens gleicher Leistungspunktezahl entsprechend anrechenbar sind. Auch die Mehrfachmodule mit ihren zugeordneten Lehrveranstaltungen, Leistungspunkten und Fächern bzw. Fächerkombinationen sind im Studienplan oder Modulhandbuch geregelt.

(4) Ferner sind im Rahmen des Seminarmoduls bestehend aus zwei Seminaren mindestens sechs Leistungspunkte nachzuweisen. Neben den hier im Umfang von drei Leistungspunkten vermittelten Schlüsselqualifikationen müssen zusätzliche Schlüsselqualifikationen im Umfang von mindestens drei Leistungspunkten erworben werden.

(5) Als weitere Prüfungsleistung ist eine Bachelorarbeit gemäß § 11 anzufertigen. Der Bachelorarbeit werden 12 Leistungspunkte zugeordnet.

(6) Prüfungen nach § 17 Absatz 3 können in einem Fach nur absolviert werden, wenn eine eventuelle Prüfung dieses Fachs nach § 17 Absatz 2 erfolgreich absolviert wurde. Auf Antrag eines Studierenden kann der Prüfungsausschuss hierzu Ausnahmen genehmigen.

§ 18 Leistungsnachweise für die Bachelorprüfung

Voraussetzung für die Anmeldung zur letzten Prüfung der Bachelorprüfung nach § 17 Absatz 1 ist die Bescheinigung über das erfolgreich abgeleistete Berufspraktikum nach § 12. In Ausnahmefällen, die der Studierende nicht zu vertreten hat, kann der Prüfungsausschuss die nachträgliche Vorlage dieses Leistungsnachweises genehmigen.

§ 19 Bestehen der Bachelorprüfung, Bildung der Gesamtnote

(1) Die Bachelorprüfung ist bestanden, wenn alle in § 17 genannten Prüfungsleistungen mindestens mit „ausreichend“ bewertet wurden.

(2) Die Gesamtnote der Bachelorprüfung errechnet sich als ein mit Leistungspunkten gewichteter Notendurchschnitt. Dabei werden die Noten gemäß § 17 Absatz 3 und 4 sowie der Bachelorarbeit jeweils mit dem doppelten Gewicht der Noten gemäß § 17 Absatz 2 berücksichtigt.

(3) Hat der Studierende die Bachelorarbeit mit der Note 1.0 und die Bachelorprüfung mit einem Durchschnitt von 1.1 oder besser abgeschlossen, so wird das Prädikat „mit Auszeichnung“ (with distinction) verliehen.

§ 20 Bachelorzeugnis, Bachelorurkunde, Transcript of Records und Diploma Supplement

(1) Über die Bachelorprüfung wird nach Bewertung der letzten Prüfungsleistung eine Bachelorurkunde und ein Zeugnis erstellt. Die Ausfertigung von Bachelorurkunde und Zeugnis soll nicht später als sechs Wochen nach der Bewertung der letzten Prüfungsleistung erfolgen. Bachelorurkunde und Bachelorzeugnis werden in deutscher und englischer Sprache ausgestellt. Bachelorurkunde und Zeugnis tragen das Datum der letzten nachgewiesenen Prüfungsleistung. Sie werden dem Studierenden gleichzeitig ausgehändigt. In der Bachelorurkunde wird die Verleihung des akademischen Bachelorgrades beurkundet. Die Bachelorurkunde wird vom Rektor und vom Dekan unterzeichnet und mit dem Siegel der Universität versehen.

(2) Das Zeugnis enthält die in den Fachprüfungen, den zugeordneten Modulprüfungen sowie dem Seminarmodul und der Bachelorarbeit erzielten Noten, deren zugeordnete Leistungspunkte und ECTS-Noten und die Gesamtnote und die ihr entsprechende ECTS-Note. Das Zeugnis ist vom Dekan der Fakultät und vom Vorsitzenden des Prüfungsausschusses zu unterzeichnen.

(3) Weiterhin erhält der Studierende als Anhang ein Diploma Supplement in deutscher und englischer Sprache, das den Vorgaben des jeweils gültigen ECTS User's Guide entspricht. Das Diploma Supplement enthält eine Abschrift der Studiendaten des Studierenden (Transcript of Records).

(4) Die Abschrift der Studiendaten (Transcript of Records) enthält in strukturierter Form alle erbrachten Prüfungsleistungen. Dies beinhaltet alle Fächer, Fachnoten und ihre entsprechende ECTS-Note samt den zugeordneten Leistungspunkten, die dem jeweiligen Fach zugeordneten Module mit den Modulnoten, entsprechender ECTS-Note und zugeordneten Leistungspunkten sowie die den Modulen zugeordneten Lehrveranstaltungen samt Noten und zugeordneten Leistungspunkten. Aus der Abschrift der Studiendaten soll die Zugehörigkeit von Lehrveranstaltungen zu den einzelnen Modulen und die Zugehörigkeit der Module zu den einzelnen Fächern deutlich erkennbar sein. Angerechnete Studienleistungen sind im Transcript of Records aufzunehmen.

(5) Die Bachelorurkunde, das Bachelorzeugnis und das Diploma Supplement einschließlich des Transcript of Records werden vom Studienbüro der Universität ausgestellt.

III. Schlussbestimmungen

§ 21 Bescheid über Nicht-Bestehen, Bescheinigung von Prüfungsleistungen

(1) Der Bescheid über die endgültig nicht bestandene Bachelorprüfung wird dem Studierenden durch den Prüfungsausschuss in schriftlicher Form erteilt. Der Bescheid ist mit einer Rechtsbehelfsbelehrung zu versehen.

(2) Hat der Studierende die Bachelorprüfung endgültig nicht bestanden, wird ihm auf Antrag und gegen Vorlage der Exmatrikulationsbescheinigung eine schriftliche Bescheinigung ausgestellt, die die erbrachten Prüfungsleistungen und deren Noten sowie die zur Prüfung noch fehlenden Prüfungsleistungen enthält und erkennen lässt, dass die Prüfung insgesamt nicht bestanden ist. Dasselbe gilt, wenn der Prüfungsanspruch erloschen ist.

§ 22 Aberkennung des Bachelorgrades

(1) Hat der Studierende bei einer Prüfungsleistung getäuscht und wird diese Tatsache nach der Aushändigung des Zeugnisses bekannt, so können die Noten der Modulprüfungen, bei denen getäuscht wurde, berichtigt werden. Gegebenenfalls kann die Modulprüfung für „nicht ausreichend“ (5.0) und die Bachelorprüfung für „nicht bestanden“ erklärt werden.

(2) Waren die Voraussetzungen für die Zulassung zu einer Prüfung nicht erfüllt, ohne dass der Studierende darüber täuschen wollte, und wird diese Tatsache erst nach Aushändigung des Zeugnisses bekannt, wird dieser Mangel durch das Bestehen der Prüfung geheilt. Hat der Studierende die Zulassung vorsätzlich zu Unrecht erwirkt, so kann die Modulprüfung für „nicht ausreichend“ (5.0) und die Bachelorprüfung für „nicht bestanden“ erklärt werden.

(3) Vor einer Entscheidung ist Gelegenheit zur Äußerung zu geben.

(4) Das unrichtige Zeugnis ist zu entziehen und gegebenenfalls ein neues zu erteilen. Mit dem unrichtigen Zeugnis ist auch die Bachelorurkunde einzuziehen, wenn die Bachelorprüfung auf Grund einer Täuschung für nicht bestanden erklärt wurde.

(5) Eine Entscheidung nach Absatz 1 und Absatz 2 Satz 2 ist nach einer Frist von fünf Jahren ab dem Datum des Zeugnisses ausgeschlossen.

(6) Die Aberkennung des akademischen Grades richtet sich nach den gesetzlichen Vorschriften.

§ 23 Einsicht in die Prüfungsakten

(1) Nach Abschluss der Bachelorprüfung wird dem Studierenden auf Antrag innerhalb eines Jahres Einsicht in seine Bachelorarbeit, die darauf bezogenen Gutachten und in die Prüfungsprotokolle gewährt.

(2) Die Einsichtnahme in die schriftlichen Modulprüfungen bzw. Prüfungsprotokolle erfolgt zu einem durch den Prüfer festgelegten, angemessenen Termin innerhalb der Vorlesungszeit. Der Termin ist mit einem Vorlauf von mindestens 14 Tagen anzukündigen und angemessen bekannt zu geben.

(3) Prüfungsunterlagen sind mindestens fünf Jahre aufzubewahren.

§ 24 In-Kraft-Treten

(1) Diese Studien- und Prüfungsordnung tritt am 1. Oktober 2007 in Kraft.

(2) Gleichzeitig tritt die Prüfungsordnung der Universität Karlsruhe (TH) für den Diplomstudiengang Wirtschaftsingenieurwesen vom 15. November 2001 (Amtliche Bekanntmachung der Universität Karlsruhe (TH), Nr. 29 vom 24. November 2001), zuletzt geändert durch Satzung vom 4. Juli 2004 (Amtliche Bekanntmachung der Universität Karlsruhe (TH), Nr. 36 vom 14. Juli 2004)

236

außer Kraft, behält jedoch ihre Gültigkeit bis zum 30. September 2013 für Prüflinge, die auf Grundlage der Prüfungsordnung der Universität Karlsruhe (TH) für den Studiengang Wirtschaftsingenieurwesen vom 15. November 2001 (Amtliche Bekanntmachung der Universität Karlsruhe (TH), Nr. 29 vom 24. November 2001) ihr Studium an der Universität Karlsruhe (TH) aufgenommen haben. Über eine Fristverlängerung darüber hinaus entscheidet der Prüfungsausschuss auf Antrag des Studierenden.

Über einen Antrag an den Prüfungsausschuss können Studierende, die auf Grundlage der Prüfungsordnung der Universität Karlsruhe (TH) für den Studiengang Wirtschaftsingenieurwesen vom 15. November 2001 (Amtliche Bekanntmachung der Universität Karlsruhe (TH), Nr. 29 vom 24. November 2001) ihr Studium an der Universität Karlsruhe (TH) aufgenommen haben, ihr Studium auf Grundlage dieser Prüfungsordnung fortsetzen. Der Prüfungsausschuss stellt dabei fest, ob und wie die bisher erbrachten Prüfungsleistungen in den neuen Studienplan integriert werden können und nach welchen Bedingungen das Studium nach einem Wechsel fortgeführt werden kann.

Karlsruhe, den 06. März 2007

*Professor Dr. sc. tech. Horst Hippler
(Rektor)*

Stichwortverzeichnis

Symbols

Öffentliche Einnahmen	269
Öffentliches Recht I - Grundlagen	204
Öffentliches Recht II - Öffentliches Wirtschaftsrecht	205
Ökonomische Theorie der Unsicherheit	230

A

Algorithms for Internet Applications	247
Allgemeine Betriebswirtschaftslehre A	94
Allgemeine Betriebswirtschaftslehre B	95
Allgemeine Betriebswirtschaftslehre C	97
Analytisches CRM	297
Angewandte Informatik I - Modellierung	210
Angewandte Informatik II - Informatiksysteme für eCommerce 207	
Anwendung der Technischen Logistik in der Warensortier- und Verteiltechnik	142
Anwendungen der Industrieökonomik	278
Arbeitsschutz und Arbeitsschutzmanagement	132
Aspekte der Immobilienwirtschaft	288
Aufbau und Betrieb von Leistungstransformatoren	201
Aufbau und Eigenschaften verschleißfester Werkstoffe	169
Aufladung von Verbrennungsmotoren	148
Automation in der Energietechnik (Netzleittechnik)	202
Außenwirtschaft	273
Außerplanmäßiges Ingenieurmodul (Modul)	86

B

Börsen	226
Bachelor-Seminar aus Informationswirtschaft	299
Bachelor-Seminar zu Grundlagen des Marketing	221
Bachelorarbeit (Modul)	92
Bankmanagement und Finanzmärkte, Ökonometrische Anwen- dungen	229
Bauökologie (Modul)	29
Bauökologie I	287
Bauökologie II	286
Bemessungsgrundlagen im Straßenwesen	120
Berufspraktikum (Modul)	91
Betriebsstoffe für Verbrennungsmotoren und ihre Prüfung	147
Betriebswirtschaftslehre (Modul)	19
BGB für Anfänger	203
Bodenerosion und Bodenschutz	125
Bus-Steuerungen	143

C

Chemische Technologie des Wassers	193
Complexity Management	252
CRM und Servicemanagement (Modul)	33
Customer Relationship Management	293

D

Data Mining	234
Datenbanksysteme	248
Derivate	300
Diagnostik elektrischer Betriebsmittel	197

E

eBusiness and Servicemanagement (Modul)	30
Effiziente Algorithmen	246
eFinance (Modul)	32
eFinance: Informationswirtschaft für den Wertpapierhandel	290
Einführung in das Operations Research (Modul)	22
Einführung in das Operations Research I	104
Einführung in das Operations Research II	105
Einführung in die Allgemeine Geophysik	117
Einführung in die Energiewirtschaft	267
Einführung in die Informatik (Modul)	21
Einführung in die keramischen Werkstoffe	111
Einführung in die Technische Logistik (Modul)	62
Eisenbahnbetriebswissenschaft I – Grundlagen	126
Elektrische Anlagen- und Systemtechnik I	198
Elektrische Energietechnik (Modul)	76
Elektrische Installationstechnik	200
Elektroenergiesysteme	303
Elektrotechnik (Modul)	23
Elektrotechnik I für Wirtschaftsingenieure	114
Elektrotechnik II für Wirtschaftsingenieure	195
Energieflüsse, Stoffkreisläufe und globale Entwicklung	192
Energiepolitik	265
Energiewirtschaft (Modul)	46
Enterprise Risk Management	281
Erneuerbare Energien - Technologien und Potenziale	268
Erzeugung elektrischer Energie	196
eServices	291
Essentials of Finance (Modul)	35
Experimentelle Wirtschaftsforschung	233

F

Fahreigenschaften von Kraftfahrzeugen I	177
Fahreigenschaften von Kraftfahrzeugen II	183
Fahrzeug-Mechatronik I	181
Fahrzeugeigenschaften (Modul)	63
Fahrzeugentwicklung (Modul)	64
Fahrzeugkomfort und -akustik I	176
Fahrzeugtechnik (Modul)	65
Fernerkundung I	130
Fernerkundung II	131
Fertigungstechnik	171
Financial Management	223
Finanzintermediation	224
Finanzpolitik	270
Finanzwissenschaften (Modul)	52
Fluidtechnik	144
Fortgeschrittene Mikroökonomische Theorie	238

G

Gemischt-ganzzahlige Optimierung	215
Geoinformatik I	128
Geoinformatik II	129
Geschäftspolitik der Kreditinstitute	227
Globale Optimierung	214
Grundlagen der Fahrzeugtechnik I	175
Grundlagen der Fahrzeugtechnik II	182
Grundlagen der Informatik I	102

Grundlagen der Informatik II	103	M	
Grundlagen der katalytischen Abgasnachbehandlung bei Verbrennungsmotoren	153	Makroökonomische Theorie (Modul)	54
Grundlagen der Produktionswirtschaft	264	Makroökonomische Theorie I	240
Grundlagen der Raum- und Infrastrukturplanung (Modul) ...	78	Makroökonomische Theorie II	241
Grundlagen der Technischen Logistik	139	Management of Business Networks	289
Grundlagen der Verfahrenstechnik am Beispiel Lebensmittel I	190	Management und Organisation von Entwicklungsprojekten	275
Grundlagen des Life Science Engineering (Modul)	80	Markenmanagement	220
Grundlagen des Marketing (Modul)	36	Marketing und Konsumentenverhalten	216
Grundlagen Spurgeführte Systeme (Modul)	79	Marketing und OR-Verfahren	218
Grundlagen Spurgeführter Systeme	123	Maschinendynamik	156
Grundlagen und Methoden zur Integration von Reifen und Fahrzeug	186	Materialflusslehre	134
Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten I	180	Mathematik (Modul)	27
Grundlagen zur Konstruktion von Kraftfahrzeugaufbauten II	184	Mathematik 1	106
Grundsätze der Nutzfahrzeugentwicklung I	179	Mathematik 2	107
Grundsätze der Nutzfahrzeugentwicklung II	154	Mathematik 3	108
Grundsätze der PKW-Entwicklung I	178	Mechanische Modellbildung für technische Anwendungen (Modul)	66
Grundsätze der PKW-Entwicklung II	185	Meteorologische Naturgefahren	115
H		Methoden der Analyse der motorischen Verbrennung	150
Höhere Technische Festigkeitslehre	158	Methoden der Diskreten Optimierung (Modul)	57
Hydrologisch-wasserwirtschaftliches Mess- und Versuchswesen	124	Methoden der Kombinatorischen Optimierung (Modul)	58
I		Methoden der Kontinuierlichen Optimierung (Modul)	59
Industrieökonomik	232	Mikroökonomische Theorie (Modul)	53
Industrieökonomik (Modul)	49	Mobile Arbeitsmaschinen	137
Industrielle Produktion I (Modul)	45	Mobile Arbeitsmaschinen (Modul)	67
Industrieller Arbeits- und Umweltschutz	133	Modellbildung und Identifikation	325
Innovation	277	Moderne Marktforschung	217
Insurance Contract Law	282	Motorenentwicklung (Modul)	68
Insurance Game	283	Motorenmesstechnik	152
Insurance Management (Modul)	41	N	
Insurance Marketing	280	Nichtlineare Optimierung	211
Insurance Models	279	O	
Insurance: Calculation and Control (Modul)	38	Operations Management	242
Integrierte Produktionsplanung	172	Operatives CRM	295
Intelligente Systeme im Finance	254	Optimierung auf Graphen und Netzwerken	235
Internationale Finanzierung	301	OR-Methoden und Modelle in der Informationswirtschaft I ..	245
Internationale Produktion und Logistik	173	Organisationsmanagement	261
Internationale Wirtschaft (Modul)	50	P	
Internationale Wirtschaftspolitik	274	Praktikum in experimenteller Festigkeitslehre	159
Interne Unternehmensrechnung (Rechnungswesen II)	222	Principles of Insurance Management	209
Investments	302	Private and Social Insurance	208
K		Product Lifecycle Management	161
Katastrophenverständnis und -vorhersage I (Modul)	82	Product Lifecycle Management (Modul)	75
Katastrophenverständnis und -vorhersage II (Modul)	83	Product Lifecycle Management in der Fertigungsindustrie ..	162
Klimatologie für andere Fakultäten	116	Produktionsplanung	326
Kombinatorische Optimierung	212	Produktionstechnik I (Modul)	70
L		Produktionstechnik II (Modul)	71
Lager- und Distributionssysteme	141	Produktionstechnik III (Modul)	72
Life Science Engineering II	191	Programmieren I: Java	101
Logistik	138	Programmierung kommerzieller Systeme – Anwendungen in Netzen mit Java	258
Logistik in der Automobilindustrie	140	Programmierung kommerzieller Systeme – Einsatz betrieblicher Standardsoftware	259
Logistiksysteme auf Flughäfen	135	Project Workshop - Automotive Engineering	187
		Projektseminar	324
		R	
		Raumplanung und Planungsrecht	122

Reaktionstechnik I	189	Stoffumwandlung und Bilanzen (Modul)	26
Reaktionstechnik I (Modul)	81	Strahlenschutz und nuklearer Notfallschutz	188
Real Estate Management (Modul)	39	Strategie und Organisation (Modul)	42
Real Estate Management I	285	Strategische Spiele (Modul)	48
Real Estate Management II	284	Supply Chain Management (Modul)	31
Rechnerintegrierte Planung neuer Produkte	163	Systemdynamik und Regelungstechnik	194
Rechnungswesen	93		
Regelungstechnik (Modul)	77	T	
Risk and Insurance Management (Modul)	40	Technische Mechanik (Modul)	25
S		Technische Mechanik I	113
Semantic Web Technologies I	251	Technische Mechanik II für Wirtschaftsingenieure	157
Seminar Betriebliche Informationssysteme	309	Technische Schwingungslehre	155
Seminar Effiziente Algorithmen	310	Tectonic Stress in Petroleum Rock Mechanics	118
Seminar Finanzwissenschaft	271	Topics in Finance I (Modul)	43
Seminar in Finance	225	Topics in Finance II (Modul)	44
Seminar Industrielle Produktion	317	U	
Seminar Informationswirtschaft	318	Unternehmensführung und Strategisches Management	260
Seminar Komplexitätsmanagement	311	Unternehmensplanung und OR	219
Seminar Service Science, Management & Engineering	292		
Seminar Stochastische Modelle	320	V	
Seminar Systemdynamik und Innovation	319	Verbrennungsmotoren (Modul)	69
Seminar Wissensmanagement	312	Verbrennungsmotoren A	146
Seminar zum Insurance Management	313	Verbrennungsmotoren B	151
Seminar zum Operational Risk Management	314	Verkehrswesen	121
Seminar zur Arbeitswissenschaft	316	Vertiefung im Customer Relationship Management (Modul)	34
Seminar zur Experimentellen Wirtschaftsforschung	322	Vertiefung ingenieurwissenschaftlicher Grundlagen (Modul)	73
Seminar zur kontinuierlichen Optimierung	213	Vertiefung Werkstoffkunde (Modul)	74
Seminar zur Netzwerkökonomie	276	Vertiefungsmodul Informatik (Modul)	55
Seminar zur Risikotheorie und zu Aktuarwissenschaften	315	Volkswirtschaftslehre (Modul)	20
Seminar zur Spiel- und Entscheidungstheorie	323	Volkswirtschaftslehre I: Mikroökonomie	99
Seminar: Unternehmensführung und Organisation	263	Volkswirtschaftslehre II: Makroökonomie	100
Seminarmodul (Modul)	89	Volkswirtschaftslehre III: Einführung in die Ökonometrie	206
Service-oriented Computing 1	256	W	
Service-oriented Computing 2	257	Wachstumstheorie	239
Sicherheitsmanagement im Straßenwesen	127	Wahlbereich „Fremdsprachen“	306
Sicherheitstechnik	136	Wahlbereich „Kompetenz- und Kreativitätswerkstätten“	305
Sicherheitswissenschaft I (Modul)	84	Wahlbereich „Kultur - Politik - Wissenschaft - Technik“	304
Sicherheitswissenschaft II (Modul)	85	Wahlbereich „Persönliche Fitness & Emotionale Kompetenz“	308
Simulation gekoppelter Systeme	145	Wahlbereich „Tutorenprogramme“	307
Simulation I	243	Wahlpflichtmodul Informatik (Modul)	56
Simulation II	244	Wahlpflichtmodul Recht (Modul)	87
Simulation im Produktentstehungsprozess	160	Werkstoffauswahl und Werkstoffverwendung	166
Simulation von Spray- und Gemischbildungsprozessen in Verbrennungsmotoren	149	Werkstoffe für den Leichtbau	165
Software Engineering	249	Werkstoffkunde (Modul)	24
Sozialstrukturanalyse moderner Gesellschaften	119	Werkstoffkunde I	112
Soziologie/Empirische Sozialforschung (Modul)	88	Werkstoffkunde II für Wirtschaftsingenieure	174
Spezielle Fragestellungen der Unternehmensführung: Unternehmensführung und IT aus Managementperspektive	262	Werkstoffkunde III	164, 167
Spezielle Soziologie	327	Werkstoffkundliche Aspekte der Tribologie	168
Spieltheoretische Anwendungen (Modul)	47	Werkzeugmaschinen	170
Spieltheorie I	237	Wettbewerb in Netzen	272
Spieltheorie II	231	Wirtschaftspolitik (Modul)	51
Statistical Applications of Financial Risk Management (Modul)	61	Wirtschaftstheoretisches Seminar	321
Statistics and Econometrics in Business and Economics	228	Wissensmanagement	250
Statistik (Modul)	28	Wohlfahrtstheorie	236
Statistik I	109		
Statistik II	110		
Stochastische Methoden und Simulation (Modul)	60		
Stoff- und Energieflüsse in der Ökonomie	266		