

Amtliche Bekanntmachungen der TU Bergakademie Freiberg

Nr. 42 vom 29. November 2010

Satzung zur Änderung der Studienordnung für den Masterstudiengang Betriebswirtschaftslehre

Herausgeber: Der Rektor der TU Bergakademie Freiberg

Redaktion: Prorektor für Bildung

Anschrift: TU Bergakademie Freiberg
09596 Freiberg

Druck: Medienzentrum der TU Bergakademie Freiberg

Satzung zur Änderung der Studienordnung für den Masterstudiengang Betriebswirtschaftslehre an der TU Bergakademie Freiberg

Vom 24.11.2010

Auf der Grundlage von § 13 Absatz 4 Satz 2 i.V.m. § 36 Abs. 1 des Gesetzes über die Hochschulen im Freistaat Sachsen (SächsHSG) vom 10. Dezember 2008 (SächsGVBl. S. 900), zuletzt geändert durch Art. 10 des Gesetzes vom 26. Juni 2009 (SächsGVBl. S. 375, 377), hat der Fakultätsrat der Fakultät für Wirtschaftswissenschaften an der Technischen Universität Bergakademie Freiberg im Benehmen mit dem Senat folgende Änderungssatzung beschlossen:

Artikel 1 Änderung der Studienordnung

Die Studienordnung für den Masterstudiengang Betriebswirtschaftslehre vom 30. September 2009 (Amtliche Bekanntmachungen der TU Bergakademie Freiberg Nr. 32 vom 1. Oktober 2009) wird wie folgt geändert:

1. Zur Anlage 3

Beim Modul „Entscheidungsunterstützung“ wird in der Spalte „Modul“ das Wort „Entscheidungsunterstützung“ durch die Wörter „Decision Support Systems“ ersetzt.

2. Zur Anlage 5:

Die Module „Business Communication“, „Cultural Studies of the USA“, „Decision Support Systems“, „Internationales Management in der Energie- und Ressourcenwirtschaft“, „Makroökonomik und Finanztheorie ressourcenreicher Volkswirtschaften“, „Management Science in der Energiewirtschaft“, „Management von Marktinnovationen und Entrepreneurship“, „Organizational Communication“, „Seminar Rechnungswesen und Controlling“, „Seminar Wirtschaftsinformatik“ und „Theorie und Politik der Transformation – The Economics of Central and Eastern Europe“ erhalten die aus der Anlage zu dieser Satzung ersichtliche Fassung.

Artikel 2 Inkrafttreten und Geltungsbereich

Diese Änderungssatzung tritt am Tage nach der Veröffentlichung in den Amtlichen Bekanntmachungen der TU Bergakademie Freiberg in Kraft. Sie gilt für alle Studierenden, die ihr Studium im Masterstudiengang Betriebswirtschaftslehre ab dem Wintersemester 2010/2011 aufgenommen haben. Sie gilt auch für alle Studierenden, die ihr Studium ab dem Wintersemester 2009/2010 bis einschließlich Sommersemester 2010 aufgenommen haben und die Prüfungsleistungen der in Artikel 1 Nummer 2 genannten Module ab dem Wintersemester 2010/2011 erstmalig ablegen werden.

Diese Änderungssatzung wurde ausgefertigt aufgrund des Beschlusses des Fakultätsrates der Fakultät für Wirtschaftswissenschaften vom 19. Oktober 2010. Sie wurde vom Rektorat der TU Bergakademie Freiberg mit Beschluss vom 9. November 2010 genehmigt.

Freiberg, den 24.11.2010

gez.:

Prof. Dr.-Ing. Bernd Meyer

Anlage: Geänderte Modulbeschreibungen

Code/Dates	BUSCOMM.MA.Nr.409	Version 28.07.09	WS 2009/2010
Name	Business Communication		
Responsible	Surname Hinner First Name Michael B. Academic Title Prof. Dr.		
Lecturer	Surname Hinner First Name Michael B. Academic Title Prof. Dr.		
Institute	Business and Intercultural Communication		
Duration	1 Semester		
Competencies	The module seeks to transmit the theoretical foundation for human communication principles and applies them in a business context to illustrate and analyze how communication influences, directs, and determines business transactions and relationships in, for example, the resource industry, engineering firms, global corporations, etc.		
Content	<p>The module consists of one lecture and one tutorial and is structured as follows:</p> <ol style="list-style-type: none"> 1. The lecture focuses on the following topics: Communication, communication models, perceptual process, communication channels and media, communication context, meaning, encoding and decoding, feedback analysis, verbal and nonverbal communication, business and communication. 2. The tutorial integrates the above topics into an applied business context (e.g. the resource industry, engineering firms, global corporations, etc.). Participants will analyze and discuss the topics and contexts in small groups and present the results informally and formally. <p>The module is taught in English.</p>		
Literature	Script sold at the beginning of the semester; Hinner, M.B., Ed. (2007, 2010). <i>Freiberger Beiträge zur interkulturellen und Wirtschaftskommunikation</i> , Volume 3 and 6. Frankfurt am Main: Peter Lang.		
Type of Teaching	Lecture (2 SWS), tutorial (2 SWS)		
Prerequisites	Abitur-level English, or equivalent knowledge of English.		
Applicability	Master-level studies in business and economics, but also open to other students of the university.		
Frequency	The module is taught once per academic year in the winter semester.		
Requirements for Credit Points	Written exam, i.e. "Klausurarbeit" (90 minutes), active participation and presentations in the tutorial (everything in English).		
Credit Points	6		
Grade	The final grade is derived from the written exam, i.e. "Klausurarbeit" (KA, 80%), and the active participation in the tutorial which includes presentations (AP, 20%). Each of these two tasks (i.e. KA, AP) must be passed with at least the German grade 4.0 ("sufficient") or better.		
Workload	The total time budgeted for this module is 180 hours of which 60 hours are spent in class and the remaining 120 hours are spent on self-study. Self-study time includes preparation and follow-up work for in-class instruction as well as preparation for the written exam, i.e. "Klausurarbeit," as the presentations and the active participation in the tutorial.		

Code/Dates	CULUSA.MA.Nr	Version 21.07.2010	SS 2011
Name	Cultural Studies of the USA		
Responsible	Surname Hinner First Name Michael B. Academic Title Prof. Dr.		
Lecturer	Surname Hinner First Name Michael B. Academic Title Prof. Dr.		
Institute	Business and Intercultural Communication		
Duration	1 Semester		
Competencies	The module analyzes US American culture; thus, permitting the application of the theoretical foundation to a concrete practical cultural context. The USA was selected due to its economic and political role in today's world.		
Content	<p>The module consists of one lecture and focuses on various topics of contemporary US American society and analyzes them from an intercultural perspective. Film sequences are used to illustrate each aspect. It is structured as follows:</p> <ul style="list-style-type: none"> - Film as a mirror of reality - Culture and microcultures - Worldview, values, norms, stereotypes - Cultural Dimensions - Religion, beliefs, and values in the USA - Native Americans - Immigrants, cultural adaptation - U.S. government and legal system - U.S. educational system - U.S. mass media - American business and social security - U.S. arts <p>The module is taught in English.</p>		
Literature	Script sold at the beginning of the module and video sequences shown in class.		
Type of Teaching	Lecture (2 SWS)		
Prerequisites	Abitur-level English, or equivalent knowledge of English.		
Applicability	Master-level studies in business and economics, but also open to other students of the university.		
Frequency	The module is taught once per academic year in the winter semester.		
Requirements for Credit Points	1 written exam, i.e. "Klausurarbeit" (90 minutes, in English).		
Credit Points	3		
Grade	The final grade is derived from the written exam, i.e. "Klausurarbeit" (KA, 100%), which must be passed with at least the German grade of 4.0 ("sufficient") or better.		
Workload	The total time budgeted for this module is 90 hours of which 30 hours are spent in class and the remaining 60 hours are spent on self-study. Self-study includes preparation and follow-up work for in-class instruction as well as preparation for the written exam, i.e. "Klausurarbeit."		

Code/Daten	EU .BAS.Nr. 2966	Stand: 12.10.10	Start: SS 2011
Modulname	Decision Support Systems		
Verantwortlich	Name Felden Vorname Carsten Titel Prof. Dr.		
Dauer Modul	1 Semester.		
Qualifikationsziele/Kompetenzen	Die englischsprachige Vorlesung gibt einen umfassenden Überblick über die Entscheidungsunterstützung aus theoretischer und praktischer Sicht. Die praktische Sicht wird dabei am Beispiel der Energiewirtschaft verdeutlicht. Die Einordnung der unterschiedlichen und gemäß Unbundling geschaffenen Bereiche sowie dadurch bedingten heterogenen Entscheidungssituationen führt zu einer Vielzahl von Konzepten und Algorithmen im Kontext der Entscheidungsunterstützung. Grundlegende Zusammenhänge und auch unbundlingkonforme Architekturen sowie Werkzeuge werden für einen umfassenden Einblick leistungsstarke Entscheidungsunterstützung detailliert. Durch den Besuch der Vorlesung sollen die Studierenden die systemtheoretischen Zusammenhänge der Entscheidungsunterstützung nachvollziehen, um so ein Mapping zwischen realen Entscheidungssituationen und entsprechenden unterstützenden Werkzeugen (Methoden und Modellen) durchführen zu können.		
Inhalte	I. Systems theory II. Decision theory III. Behavioristical methods IV. Models and methods of decision support		
Typische Fachliteratur	1. Gluchowski, P.; Gabriel, R.; Chameni, P. (1997): Management Support Systeme Computergestützte Informationssysteme für Führungskräfte und Entscheidungsträger, Berlin et al.: Springer. 2. Turban, E.; J.E. Aronson; T.-P. Liang (2004): Decision Support Systems and Intelligent Systems, 7th ed. Upper Saddle River, N.J.: Prentice Hall. 3. Luger, G. F. (2004): Artificial Intelligence - Structures and Strategies for Complex Problem Solving, 5th ed. Reading Massachusetts: Addison-Wesley. 4. Sprague, Ralph; Watson, Hugh (1996): Decision Support for management, Prentice Hall.		
Lehrformen	Vorlesung (2 SWS), Übung (2 SWS)		
Voraussetzung für die Teilnahme	---		
Verwendbarkeit des Moduls	Masterstudiengänge Betriebswirtschaftslehre, Wirtschaftsingenieurwesen und Angewandte Informatik		
Häufigkeit des Angebotes	Jährlich zum Sommersemester.		
Voraussetzung für Vergabe von Leistungspunkten	Die Modulprüfung besteht aus einer Klausurarbeit im Umfang von 90 Minuten. Die schriftliche Klausurarbeit ist mit mindestens 4,0 (=50 Prozent) zur Vergabe der Leistungspunkte zu bestehen.		
Leistungspunkte	6		
Note	Die Modulnote ergibt sich aus der Note der Klausurarbeit.		
Arbeitsaufwand	Der Zeitaufwand beträgt 180 h und setzt sich zusammen aus 60 h Präsenzzeit und 120 h Selbststudium. Letzteres umfasst die Vor- und Nachbereitung der Lehrveranstaltungen sowie die Vorbereitung auf die Klausurarbeit.		

Code/ Daten	IMAERW .MA.Nr.	Stand: 21.05.10	Start: WS 2012/13
Modulname	Internationales Management in der Energie- u. Ressourcenwirtschaft		
Verantwortlich	Name Nippa Vorname Michael Titel Prof. Dr.		
Dozent(en)	Name Nippa Vorname Michael Titel Prof. Dr. Name Klossek Vorname Andreas Titel Dr. und Gastvortragende aus der Energie- und Ressourcenindustrie		
Institut(e)	Unternehmensführung und Personalwesen		
Dauer Modul	1 Semester		
Qualifikationsziele/ Kompetenzen	Erwerb von vertieften Kenntnissen zu Problemstellungen und Lösungsansätzen für eine effektives und effizientes Management des internationalen Geschäfts von Unternehmen der Energie- und Ressourcenwirtschaft		
Inhalte	Die Inhalte des Moduls reichen von strategischen Überlegungen (z.B. Markteintritt, IJV, MNE) über ausgewählte Fragen der Organisation, des Personalmanagement und Management einzelner betriebswirtschaftlicher Funktionen bis zu Aspekten der Führung in internationalen Unternehmen der Energie- und Ressourcenwirtschaft		
Typische Fachliteratur	Peng: Global Business Hodgetts & Luthans: International Management: Culture, Strategy, and Behavior		
Lehrformen	Vorlesung (2 SWS), Übung (2 SWS)		
Voraussetzung für die Teilnahme	Keine explizite		
Verwendbarkeit des Moduls	für Hörer aller Fakultäten mit erfolgreich abgeschlossenem Bachelorstudium und nachgewiesenen Grundkenntnissen in Unternehmensführung und Organisation		
Häufigkeit des Angebotes	Jeweils im Wintersemester		
Voraussetzung für die Vergabe von Leistungspunkten	Die Modulprüfung besteht zur Hälfte aus einer Klausur im Umfang von 60 Minuten (KA) und semesterbegleitenden Leistungen (näheres regelt ein mindestens zwei Wochen vor Veranstaltungsbeginn veröffentlichter Syllabus).		
Leistungspunkte	6		
Note	Die Klausurnote ergibt sich aus den Noten der Klausurarbeit (50%) und der semesterbegleitenden Leistungen (50%).		
Arbeitsaufwand	Der Zeitaufwand beträgt 180 h und setzt sich zusammen aus 90 h Präsenzzeit, 45 h Bearbeitung der semesterbegleitenden Leistungen und 45 h Selbststudium. Letzteres umfasst die Vor- und Nachbereitung der Lehrveranstaltungen sowie die Vorbereitung auf die Prüfung.		

Code/Daten	INDOEKO .MA.Nr.	Stand: 12.04.2010	Start: WS 2011/12
Modulname	Makroökonomik und Finanztheorie ressourcenreicher Volkswirtschaften		
Verantwortlich	Name Schönfelder Vorname Bruno Titel Prof. Dr.		
Dozent(en)	Name Schönfelder Vorname Bruno Titel Prof. Dr.		
Institut(e)	Lehrstuhl für Allgemeine Volkswirtschaftslehre		
Dauer Modul	1 Semester		
Qualifikationsziele/ Kompetenzen	Ressourcenreiche Volkswirtschaften haben die makroökonomisch und finanzpolitisch relevante Besonderheit, dass ein Sektor, der relativ wenigen Leuten Arbeit bietet, hohe Exporterlöse und hohe öffentliche Einnahmen erzeugt. Der Studierende soll verstehen, warum diese an sich vorteilhafte Konstellation für die Wirtschafts- und Finanzpolitik besondere Herausforderungen schafft und wie man sie bewältigen kann.		
Inhalte	Ressourcenschocks und reale Konjunkturtheorie, sog. holländische und russische Krankheit, Optimalbesteuerung insbesondere von Renten, Fallstudien Russland, Australien, Chile, Botswana, Venezuela, Lybien, Kongo (früheres Zaire).		
Typische Fachliteratur	<ul style="list-style-type: none"> • Jeffrey Davis et alii: Fiscal Policy Formulation and Implementation in Oil Producing Countries. New York: IMF 2003 • Jeffrey Frankel: The Natural Resource Curse: A Survey NBER WP w15836 • James Hamilton: Causes and Consequences of the Oil Shock of 2008-2008. Working Paper San Diego 2009 • Clifford Gaddy and Barry Ickes: Resource Rents and the Russian Economy. Eurasian Geopgraphy and Economics 46 (2005), 8 S. 559-583 		
Lehrformen	Vorlesung (2 SWS), Übung (2 SWS)		
Voraussetzung für die Teilnahme	keine		
Verwendbarkeit des Moduls	Masterstudiengänge Betriebswirtschaftslehre, Wirtschaftsingenieurwesen und Wirtschaftsmathematik, Aufbaustudiengang Wirtschaftswissenschaften für Ingenieure, Mathematiker und Naturwissenschaftler.		
Häufigkeit des Angebotes	Jeweils im Wintersemester		
Voraussetzung für Vergabe von Leistungspunkten	Bestandene Klausurarbeit im Umfang von 90 Minuten. Prüfungsvorleistung: ein schriftliches Testat (15 Minuten) oder ein strukturierter schriftlich vorbereiteter Diskussionsbeitrag.		
Leistungspunkte	6		
Note	Die Modulnote ergibt sich aus der Note der Klausurarbeit.		
Arbeitsaufwand	Der Zeitaufwand beträgt 180 h und setzt sich zusammen aus 60 h Präsenzzeit und 120 h Selbststudium. Letzteres umfasst die Vor- und Nachbereitung der Lehrveranstaltung und die Klausurvorbereitung.		

Code/Daten	MMIES .MA.Nr. 376	Stand: 03.06.2009	Start: WS 2009/2010
Modulname	Management von Marktinnovationen und Entrepreneurship		
Verantwortlich	Name Nippa Vorname Michael Titel Prof. Dr.		
Dozent(en)	Name Nippa Vorname Michael Titel Prof. Dr.		
Institut(e)	Lehrstuhl für ABWL, insbesondere Unternehmensführung und Personalwesen		
Dauer Modul	1 Semester		
Qualifikationsziele/Kompetenzen	Die Teilnehmer erwerben die Fähigkeit, das Innovationsverhalten von Organisationen zu begreifen und zu analysieren. Sie lernen die wesentlichen Konzepte, theoretischen Grundlagen, Modelle und Methoden des Innovationsmanagements kennen. Die Teilnehmer lernen darüber hinaus die wesentlichen Herausforderungen von Unternehmensgründungen kennen und erwerben das Grundwissen, selbstständig Businesspläne zu entwickeln.		
Inhalte	Erfolgsfaktoren für Innovation, Strategisches Management von Innovationen und technologiebasierten Unternehmen, F&E-Kooperationen, Organisation der F&E-Aktivitäten, F&E-Projektorganisation und -management, F&E-Controlling, Führung von F&E-Mitarbeitern, das Konzept des Produktchampions, F&E-relevante Rollen, Entrepreneurship und Unternehmensgründungen, Elemente des Gründungsprozesses, Grundmuster der Entwicklung junger Unternehmen.		
Typische Fachliteratur	De, D. A. (2005): Entrepreneurship: Gründung und Wachstum von kleinen und mittleren Unternehmen. München Pearson Studium; Grant, R.; Nippa, M. (2006): Strategisches Management. Kap. 11; Hauschildt, J. (2004): Innovationsmanagement. 3. Aufl. München: Vahlen		
Lehrformen	Vorlesung (3 SWS), Übung (1 SWS)		
Voraussetzung für die Teilnahme	Betriebswirtschaftliches Grundlagenwissen		
Verwendbarkeit des Moduls	Masterstudiengänge Betriebswirtschaftslehre und Wirtschaftsingenieurwesen sowie weitere Masterstudiengänge mit wirtschaftswissenschaftlichem Schwerpunkt		
Häufigkeit des Angebotes	Jeweils im Wintersemester		
Voraussetzung für Vergabe von Leistungspunkten	Die Modulprüfung besteht aus einer Klausurarbeit (KA) im Umfang von 60 Minuten, sowie einer in Gruppenarbeit zu erstellenden Ausarbeitung - z. B. Business Plan - (ca. 10.000 Wörter insg.) und Präsentation (ca. 5 Minuten je Gruppenmitglied) (AP).		
Leistungspunkte	6		
Note	Die Modulnote ergibt sich aus dem Ergebnis der Klausurarbeit (KA, Gewichtung 7) sowie der Bewertung der Bearbeitung der Gruppenaufgabe (AP, Gewichtung 3).		
Arbeitsaufwand	Der Zeitaufwand beträgt 180 h und setzt sich aus 60 h Präsenzzeit und 120 h Selbststudium zusammen. Letzteres umfasst die Vor- und Nachbereitungszeit der Lehrveranstaltung, die Bearbeitung der gestellten Aufgaben und die Prüfungsvorbereitung.		

Code/Daten	MANSCIE MA.Nr. 2971	Stand 22.09.2010	Start: WS 2010/2011
Modulname	Management Science in der Energiewirtschaft		
Verantwortlich	Name Dempe Vorname Stephan Titel Prof. Dr. Name Höck Vorname Michael Titel Prof. Dr.		
Dozent(en)	Name Dempe Vorname Stephan Titel Prof. Dr. Name Höck Vorname Michael Titel Prof. Dr.		
Institut(e)	Lehrstuhl für Industriebetriebslehre / Produktionswirtschaft, Logistik Institut für Numerische Mathematik und Optimierung		
Dauer Modul	1 Semester		
Qualifikations- ziele/Kompetenzen	Im Mittelpunkt der Veranstaltung steht die Vermittlung quantitativer Planungsmethoden, um die Studierenden in die Lage zu versetzen, komplexe Fragestellungen des industriellen Managements zu analysieren.		
Inhalte	Wayne L. Winston definiert Management Science als „a scientific approach to decision making, which seeks to determine how best to design and operate a system, usually under conditions requiring the allocation of scarce resources“. Das Fachgebiet umfasst die betriebswirtschaftlich nutzbringende Methodenanwendung in den Bereichen Controlling, Finanzierung, Produktion und Logistik sowie Marketing mit dem Ziel, die Entscheidungsqualität im Management zu verbessern. Dabei konzentriert sich die Vorlesung auf produktionswirtschaftliche und logistische Problemstellungen in der Energiewirtschaft. Anhand von Beispielen werden grundlegende quantitative Verfahren, wie die lineare Optimierung, Graphentheorie, Netzplantechnik, ganzzahlige und kombinatorische Optimierung, Warteschlangentheorie und Simulation, erläutert. Im Rahmen der Logistik werden vor allem die Standort- und Tourenplanung in der Energiewirtschaft behandelt. Dem gegenüber beschäftigt sich der produktionswirtschaftliche Teil der Vorlesung mit der operativen Produktionsplanung. Im Vordergrund stehen ausgewählte Methoden der Projektsteuerung, Losgrößenplanung, Fließbandabstimmung und Maschinenbelegungsplanung.		
Typische Fachliteratur	Domschke, W., Drexl, A. (2007): Einführung in Operations Research, Berlin; Domschke, W., Scholl, A., Voss, S. (2005): Produktionsplanung - Ablauforganisatorische Aspekte, Berlin; Dempe, S., Schreier, H. (2006): Operations Research - Deterministische Modelle und Methoden, Wiesbaden.		
Lehrformen	Vorlesung (2 SWS) / Übung (2 SWS)		
Voraussetzung für die Teilnahme	keine		
Verwendbarkeit des Moduls	Wirtschaftswissenschaftliche Master- bzw. Diplomstudiengänge; ingenieurwissenschaftliche Masterstudiengänge; Master Wirtschaftsmathematik		
Häufigkeit des Angebotes	Jeweils im Wintersemester.		
Voraussetzung für Vergabe von Leistungspunkten	Klausurarbeit im Umfang von 90 Minuten		
Leistungspunkte	6		
Note	Die Modulnote ergibt aus der Note der Klausurarbeit.		
Arbeitsaufwand	Der Zeitaufwand beträgt 180h und setzt sich zusammen aus 60h Präsenzzeit und 120h Selbststudium. Letzteres umfasst Vor- und Nachbereitung der Vorlesungen, die selbständige Bearbeitung von Fallstudien sowie die Vorbereitung auf die Klausur.		

Code	ORGGCOMM.MA.Nr Version: 21.07.2010 WS 2011/12
Name	Organizational Communication
Responsible	Surname Hinner First Name Michael B. Academic Title Prof. Dr.
Lecturer(s)	Surname Hinner First Name Michael B. Academic Title Prof. Dr.
Institute(s)	Business and Intercultural Communication
Duration	1 Semester
Competencies	The module seeks to transmit the theoretical foundation for organizational communication and apply it in a real world context (e.g. the resource industry, engineering, etc.) to see how effective internal and external communication can transmit competence, credibility, and ethics to all essential stakeholders within and without organizations as well as the public at large.
Contents	The module consists of one lecture and one tutorial and is structured as follows: 1. The lecture focuses on the following communication topics: Organizational communication theory, social components of communication, social networks, diversity and communication, identity, corporate culture and communication, power and communication, negotiation, attitudes, and persuasion, conflict communication, internal and external communication, formal and informal communication, stakeholder communication, crisis communication, globalization, technology and communication 2. The tutorial integrates the above topics into an applied context (e.g. the resource industry, engineering, etc.). Participants will analyze and discuss the topics and contexts in small groups and present the results informally and formally throughout the semester. The module is taught in English.
Literature	The script is sold at the beginning of the semester. Conrad, C., & Poole, M.S. (2002). <i>Strategic organizational communication</i> , Fort Worth: Harcourt. Hinner, M.B., Ed. (2007, 2010). <i>Freiberger Beiträge zur interkulturellen und Wirtschaftskommunikation</i> , Volume 3 and 6. Frankfurt am Main: Peter Lang. Keyton, J. (2005). <i>Communication and organizational culture: A key to understanding work experiences</i> . Thousand Oaks: Sage. May, S., & Mumby, D.K. (2005). <i>Engaging organizational communication theory and research</i> . Thousand Oaks: Sage.
Type of Teaching	Lecture (2 SWS), tutorial (2 SWS)
Prerequisites	Abitur-level English, or equivalent knowledge of English.
Applicability	Master-level studies in business and economics, but also open to other students of the university.
Frequency	The module is taught once per academic year in the summer semester.
Requirements for Credit Points	Written exam, i.e. "Klausurarbeit" (90 minutes), active participation and presentations in the tutorial (everything in English).
Credit Points	6
Grade	The final grade is derived from the written exam, i.e. "Klausurarbeit" (KA, 80%), and the active participation in the tutorial which includes presentations (AP, 20%). Each of these two tasks (i.e. KA, AP) must be passed with at least the German grade 4.0 ("sufficient") or better.
Workload	The total time budgeted for this module is 180 hours of which 60 hours are spent in class and the remaining 120 hours are spent on self-study. Self-study time includes reading the relevant literature, preparation and follow-up work for in-class instruction as well as preparation time for the written exam, i.e. "Klausurarbeit," and the presentations and the active participation in the tutorial.

Modul-Code	SERECON.MA.Nr. 2977	Stand: 15.09.2010	Start: SS 2011
Modulname	Seminar Rechnungswesen und Controlling		
Verantwortlich	Name Rogler Vorname Silvia Titel Prof. Dr.		
Dozent(en)	Name Rogler Vorname Silvia Titel Prof. Dr.		
Institut(e)	Lehrstuhl für Rechnungswesen und Controlling		
Dauer Modul	1 Semester		
Qualifikationsziele/ Kompetenzen	Studierende sollen selbstständig eine wissenschaftliche Fragestellung bearbeiten und kritisch analysieren. Die gewonnenen Erkenntnisse sind in einer wissenschaftlichen Arbeit darzulegen. Zudem ist die Arbeit in Form eines Vortrags mit anschließender Diskussion zu verteidigen.		
Inhalte	Erstellung wissenschaftlicher Arbeiten zu ausgewählten Problemen des Rechnungswesens und Controlling.		
Typische Fachliteratur	abhängig von den konkreten Seminarthemen, insbesondere Beiträge in einschlägigen Fachzeitschriften; für das wissenschaftliche Arbeiten Bänsch, Wissenschaftliches Arbeiten, 9. Aufl., München 2008.		
Lehrformen	Seminar (2 SWS)		
Voraussetzung für die Teilnahme	erfolgreicher Abschluss eines der Schwerpunktmodule Accounting		
Verwendbarkeit des Moduls	Wirtschaftswissenschaftliche Master- bzw. Diplomstudiengänge		
Häufigkeit des Angebots	Alle 2 Semester im Sommersemester.		
Voraussetzung für Vergabe von Leistungspunkten	Die Modulprüfung besteht im Schreiben einer Seminararbeit (AP1) und der aktiven Teilnahme am Gruppenkolloquium, d.h. Präsentation, Verteidigung, Mitarbeit (AP2).		
Leistungspunkte	4		
Note	Die Modulnote ergibt sich aus der Note der Seminararbeit (60 %) und der Leistung im Gruppenkolloquium (40 %). Beide Teilleistungen müssen mindestens mit 4,0 bestanden sein.		
Arbeitsaufwand	120 h, davon 30 h Präsenzzeit und 90 h Selbststudium. Letzteres umfasst die Anfertigung der Seminararbeit und die Vorbereitung der Präsentation.		

Code/Daten	SEMWI .MA.Nr. 2978	Stand: 12.10.10	Start: SS 2011
Modulname	Seminar Wirtschaftsinformatik		
Verantwortlich	Name Felden Vorname Carsten Titel Prof. Dr.		
Dozent(en)	Name Felden Vorname Carsten Titel Prof. Dr.		
Institut€	Lehrstuhl für Wirtschaftsinformatik		
Dauer Modul	1 Semester.		
Qualifikations- ziele/Kompetenzen	<p>Im Rahmen der Veranstaltung werden ausgewählte Fragestellungen aktueller Forschung in der Wirtschaftsinformatik behandelt. Aktuelle theoretische Entwicklungen, veränderten gesetzlichen Rahmenbedingungen, neue Technologien sowie betriebswirtschaftliche Auswirkungen von Informationssystemen sind zentraler Gegenstand des Seminars.</p> <p>Der Studierende soll im Rahmen einer Hausarbeit, die aus Teilleistungen bestehen kann, die Eignung zur Anfertigung schriftlicher wissenschaftlicher Arbeiten nachweisen. In den Kolloquien sind die Arbeiten zu präsentieren, um den Nachweis der wissenschaftlichen Fähigkeiten, Präsentationstechniken und das Verständnis der zu Grunde liegenden Theorie zu erbringen.</p>		
Inhalte	Aktuelle Themen der Wirtschaftsinformatik und Informationswirtschaft in der Energiewirtschaft		
Typische Fachliteratur	<ol style="list-style-type: none"> 1. Information Systems Research 2. Information Systems 3. Wirtschaftsinformatik 4. Zeitschrift für Energiewirtschaft 		
Lehrformen	Kolloquium (monatlich, 2 SWS).		
Voraussetzung für die Teilnahme	Empfohlen wird der Besuch sämtlicher angebotener Module der Professur.		
Verwendbarkeit des Moduls	<p>Masterstudiengänge Betriebswirtschaftslehre, Wirtschaftsingenieurwesen, Technologiemanagement und Network Computing.</p> <p>Die Anzahl der Teilnehmer ist auf maximal 20 limitiert, wobei vorrangig Studierende der Betriebswirtschaftslehre jeweils einen Teilnahmeplatz erhalten.</p>		
Häufigkeit des Angebotes	Jährlich zum Sommersemester.		
Voraussetzung für Vergabe von Leistungspunkten	Der Studierende weist die erforderliche Qualifikation durch das Bestehen (mindestens 4,0) der Gesamtleistung nach.		
Leistungspunkte	4		
Note	<p>Der schriftliche Beitrag macht 80 Prozent der Gesamtnote aus, die Verteidigung 20 Prozent.</p> <p>Bei Teilleistungen ergibt sich die Gesamtnote aus dem arithmetischen Mittel sämtlicher Einzelbewertungen.</p>		
Arbeitsaufwand	90 Erstellung und Verteidigung von schriftlichen Beiträgen		

Modul-Code	TPTRANS. MA. Nr.	Stand: 12.10.2010	Start: WS 2010/2011
Modulname	Theorie und Politik der Transformation – The Economies of Central and Eastern Europe		
Verantwortlich	Name Brezinski Vorname Horst Titel Professor		
Dauer Modul	1 Semester		
Qualifikations- ziele/ Kompetenzen	Die Teilnehmer werden mit den Ausgangsbedingungen und Zielsetzungen der Transformation ehemals sozialistischer Volkswirtschaften in marktwirtschaftliche Systeme vertraut gemacht. Sie sollen in der Lage sein, die Probleme der Transformationsländer zu erkennen und zu analysieren, um Schlussfolgerungen für die zukünftigen Entwicklungsperspektiven dieser Länder zu ziehen. Dabei erfolgt eine Konzentration auf die Fragen der Ressourcenausstattung dieser Länder und die Auswirkungen auf die wirtschaftliche Entwicklung.		
Inhalte	Gliederung der Veranstaltung: 1 Geschichte, Startbedingungen und Aufgaben der Transformation 2 Elemente der Transformationsagenda: Die Rolle der Institutionen in der Marktwirtschaft Stabilisierung, Liberalisierung und Privatisierung Die Rolle des Staates 3 Entwicklung der Transformation 4 Das Entstehen der Finanzmärkte 5 Die Veränderung der sozialen Sicherungssysteme 6 Die Ausstattung mit Ressourcen und die Gefahr des „Ressourcenfluchs“ 7 Die Integration der Transformationsländer in die Weltwirtschaft Osterweiterung der EU, Auswirkungen des Beitritts zur WTO, Entwicklung, Determinanten und Auswirkungen der Auslandsdirektinvestitionen		
Typische Fachliteratur	Aslund, A., Building Capitalism, The Transformation of the Former Soviet Bloc, Cambridge 2002 Aslund, A., How Capitalism Was Built, Cambridge 2007 Berglöf, E., Roland, G., The Economics of Transition, Houndmills 2007 European Bank for Reconstruction and Development, Transition Report, London, verschiedene Jahrgänge Gros, D., Steinherr, A., Economic Transition in Central and Eastern Europe, Planting the Seeds, Cambridge 2004 Lavigne, M., The Economics of Transition, 2. Aufl., London 1999		
Lehrformen	Vorlesung im Umfang von 2 SWS; Übung im Umfang von 2 SWS		
Voraussetzung für die Teilnahme	Grundkenntnisse der Volkswirtschaftslehre		
Verwendbarkeit des Moduls	Masterstudiengänge Betriebswirtschaftslehre, International Business in Developing and Emerging Markets, Wirtschaftsingenieurwesen, Aufbaustudiengang für Ingenieure, Mathematiker und Naturwissenschaftler		
Häufigkeit des Angebotes	Der Kurs wird einmal jährlich angeboten. Kursbeginn ist jeweils zum Wintersemester. Die Veranstaltung wird auch auf Englisch angeboten.		
Voraussetzung für Vergabe von Leis-	Die Modulprüfung besteht aus einer Klausurarbeit (Dauer 120 Minuten) und einer alternativen Prüfungsleistung in Form eines Referats (Dauer 15		

tungspunkten	Minuten). Beide Leistungen müssen bestanden sein.
Leistungspunkte	6
Noten	Die Note ergibt sich aus der Note der Klausurprüfung (Gewichtung 4) sowie der Note der alternativen Prüfungsleistung (Gewichtung 1).
Arbeitsaufwand	Der Zeitaufwand beträgt 180 Wochenstunden und setzt sich zusammen aus 60 h Präsenzzeit und 120 h Selbststudium. Letzteres umfasst Vor- und Nachbereitung der Lehrveranstaltung, Literaturstudium sowie Prüfungsvorbereitung für die Klausurarbeit.