

Modulhandbuch

zu den Bachelorstudiengängen

Angewandte Informatik (B. Sc.)

und

Angewandte Informatik mit Praxissemester oder

Auslandsstudiensemester (B. Sc.)

vom 22.02.2016

Inhalt

Legende	4
Differenzierung der Studiengänge	5
Differenzierung der Studienrichtungen.....	6
Modulbeschreibungen	9
Alternative und spezielle Datenbanksysteme.....	9
Angewandte Geostatistik.....	11
Angewandte Wirtschaftsmathematik.....	13
Bachelorarbeit mit Kolloquium	15
Betriebs- und Datenverarbeitungssysteme I.....	17
Betriebs- und Datenverarbeitungssysteme II	19
Betriebswirtschaftslehre	21
Bodenkunde / Geologie / Hydrogeologie	23
Bodenschutz	25
Business Intelligence	28
Business Intelligence	30
CAD	33
Computergrafik.....	35
Computer Graphics.....	37
Datenbanken	39
Databases	41
ERP-Systeme	43
ERP Systems.....	45
Einführung Arbeitssicherheit	47
Erneuerbare Energien.....	49
Existenzgründung.....	51
Fernerkundung/Satellitenbilddauswertung	53
Gender & Diversity	55
Gewässerschutz.....	57
Groupware.....	59
Grundlagen Wasserwirtschaft / Wasser / Abwasser	61
Grundlagen der Wirtschaftsinformatik	63
IT-Recht und Service Level Agreements	65
Informatik I.....	67

Informatik II	69
Informations- und Managementsysteme	71
Information and Management Systems	74
Kommunikationstechnik und Netzwerke I	77
Kommunikationstechnik und Netzwerke II	79
Marketing und CRM	81
Mathematik I	83
Mathematik II	85
Mobile Systeme.....	87
Moderne und alternative Programmiersprachen	89
Nachhaltige Ressourcennutzung/Entropie/ISO26000	91
Ökobilanzen/LCA/CO2-Footprints	93
Physik	95
Praktische Studienphase mit Vorbereitungs- und Auswertungsseminar	97
Praxis- bzw. Auslandssemester mit Vorbereitungs- und Auswertungsseminar	99
Praxisprojekt mit Auswertungsseminar	101
Programmiersprachen I.....	103
Programmiersprachen II.....	105
Programmiersprachen III.....	107
Projekt Entwicklung von Anwendungssystemen	109
Projekt Umweltinformatik.....	111
Project Environmental & Geo Information Systems	113
Projekt Umweltplanung mit GIS	115
Projekt Wirtschaftsinformatik	118
Projektmanagement.....	120
Schadstofftransporte in der Atmosphäre	122
Schlüsselkompetenzen: Ausbildung und Einsatz als Lernbegleitung.....	124
Software Engineering I.....	128
Software Engineering II.....	130
Sondergebiete der Informatik I.....	132
Sondergebiete der Informatik III	136
Sondergebiete der Informatik IV.....	138
Sondergebiete der Informatik V.....	140
Umweltverfahrenstechnik/MSR	142
Unix: System und Verwaltung	144

Vermessungskunde / GIS.....	146
Webdesign/Internet.....	149
Wissenschaftliche Arbeitstechniken.....	151
Wissensmanagement	153

Legende

SWS Semesterwochenstunden (45 min.)

PF Pflichtveranstaltung

WPF Wahlpflichtveranstaltung

V Vorlesung

Ü Übung

S Seminar

P Praktikum

Differenzierung der Studiengänge

Die Module vom Studiengang *Angewandte Informatik* und Studiengang *Angewandte Informatik mit Praxissemester oder Auslandsstudiensemester* sind identisch mit folgenden Ausnahmen:

Ausschließlich im Studiengang *Angewandte Informatik*

8615	Praktische Studienphase mit Vorbereitungs- und Auswertungsseminar	Dozentinnen und Dozenten der Angewandten Informatik
------	---	---

Ausschließlich im Studiengang *Angewandte Informatik mit Praxissemester oder Auslandsstudiensemester*

8613	Praxis- bzw. Auslandssemester mit Vorbereitungs- und Auswertungsseminar	Dozentinnen und Dozenten der Angewandten Informatik
8614	Praxisprojekt mit Auswertungsseminar	Dozentinnen und Dozenten der Angewandten Informatik

Differenzierung der Studienrichtungen

In den Studienrichtungen *Wirtschaftsinformatik* und *Umwelt- und Geoinformatik* sind folgende Pflichtmodule enthalten.

Modulnummer	Modulname	Dozentinnen und Dozenten
8122	Informatik I	Prof. Dr. Burkhard Wrenger
8123	Informatik II	Prof. Dr. Ralf Hesse
8008	Programmiersprachen I	Prof. Dr. Stefan Wolf
8009	Programmiersprachen II	Prof. Dr. Stefan Wolf
8017	Betriebs- und Datenverarbeitungssysteme I	Prof. Dr. Burkhard Wrenger
8018	Betriebs- und Datenverarbeitungssysteme II	Prof. Dr. Burkhard Wrenger
8000	Mathematik I	Prof. Dr. K. Maßmeyer
8001	Mathematik II	Prof. Dr. K. Maßmeyer
8119	Betriebswirtschaftslehre	Prof.'in Dr. Jessica Rubart
8128	Projektmanagement	Prof.'in Dr. Jessica Rubart
8101	Datenbanken	Prof. Dr. Klaus Maas
8141	Wissenschaftliche Arbeitstechniken	Prof. Dr. Klaus Maas
8088	Software Engineering I	Prof. Dr. Ralf Hesse
8089	Software Engineering II	Prof. Dr. Ralf Hesse
8114	Kommunikationstechnik/Netzwerke I	Prof. Dr. Stefan Wolf
8115	Kommunikationstechnik/Netzwerke II	Prof. Dr. Stefan Wolf
8102	Computergrafik	Prof. Dr. Klaus Maas
8180	Bachelorarbeit mit Kolloquium	Dozentinnen und Dozenten der Angewandten Informatik

Spezielle Fächer für die Studienrichtung *Wirtschaftsinformatik*

Modulnummer	Modulname	Dozentinnen und Dozenten
8033	Marketing und CRM	Prof.'in Dr. Jessica Rubart
8111	ERP-Systeme	Prof.'in Dr. Jessica Rubart
8032	Grundlagen der Wirtschaftsinformatik	Prof.'in Dr. Jessica Rubart Prof. Dr. Ralf Hesse Prof. Dr. Burkhard Wrenger
8031	IT-Recht und Service Level Agreements	Prof. Dr. Stefan Wolf Dr. Alin Seegel
8131	Security Engineering	Prof. Dr. Stefan Wolf Prof. Dr. Burkhard Wrenger Prof. Dr. Ralf Hesse
8686	Business Intelligence	Prof.'in Dr. Jessica Rubart
8077	Projekt Wirtschaftsinformatik	Prof. Dr. Burkhard Wrenger Prof. Dr. Stefan Wolf Prof.'in Dr. Jessica Rubart Prof. Dr. Ralf Hesse
8090	Angewandte Wirtschaftsmathematik	N.N.

Spezielle Fächer für die Studienrichtung *Umwelt- und Geoinformatik*

Modulnummer	Modulname	Dozentinnen und Dozenten
8205	Bodenkunde/Geologie/Hydrogeologie	Prof. Dr. Lutz Müller
8130	Projekt Umweltinformatik	Prof. Dr. Stefan Wolf Prof. Dr. Burkhard Wrenger Prof. Dr. Klaus Maas
8028	Projekt Umweltplanung mit GIS	Prof. Dr. Klaus Maas Prof. Dr. Burkhard Wrenger
8106	Informations- und Managementsysteme	Prof. Dr. Klaus Maas
8030	GIS-Projekt	Prof. Dr. Klaus Maas
8029	Fernerkundung	Prof. Dr. Klaus Maas
8312	Vermessungskunde/GIS	Prof. Dr. Lutz Müller Prof. Dr. Klaus Maas
8685	Grundlagen Wasserwirtschaft/Wasser/Abwasser	Prof. Dr. Klaas Rathke Prof. Dr. Martin Oldenburg Prof. Dr. Joachim Fettig
8602	Erneuerbare Energien	Prof. Dr. Klaus Maßmeier Prof. Dr. Klaas Rathke Prof. Dr. Torsten Bruns Prof. Dr. Lutz Müller Prof. Dr. habil. Salman Ajib
8030	Angewandte Geostatistik	Prof. Dr. Klaus Maas

In beiden Studienrichtungen sind folgende Wahlpflichtmodule enthalten:

Modulnummer	Modulname	Dozentinnen und Dozenten
8118	Alternative und spezielle Datenbanksysteme	Prof. 'in Dr. Jessica Rubart
8129	Projekt Entwicklung von Anwendungssystemen	Prof. Dr. Ralf Hesse
8112	Existenzgründung	N.N.
8113	Gender & Diversity	Prof. 'in Dr. Jessica Rubart
8121	Groupware	Prof. 'in Dr. Jessica Rubart
8125	Mobile Systeme	Prof. Dr. Burkhard Wrenger Prof. Dr. Klaus Maas
8126	Moderne und alternative Programmiersprachen	Prof. Dr. Ralf Hesse Prof. Dr. Burkhard Wrenger
8127	Programmiersprachen III	Prof. Dr. Ralf Hesse
8132	Sondergebiete der Informatik I	Prof. Dr. Burkhard Wrenger
8133	Sondergebiete der Informatik II	Prof. Dr. Stefan Wolf
8134	Sondergebiete der Informatik III	Prof. Dr. Klaus Maas
8135	Sondergebiete der Informatik IV	Prof. 'in Dr. Jessica Rubart
8136	Sondergebiete der Informatik V	Prof. Dr. Ralf Hesse
8138	Unix: System und Verwaltung	Prof. Dr. Burkhard Wrenger
8139	Webdesign/Internet	Prof. Dr. Stefan Wolf
8140	Wissensmanagement	Prof. 'in Dr. Jessica Rubart

Weitere Wahlpflichtmodule der Studienrichtung *Wirtschaftsinformatik*

Modulnummer	Modulname	Dozent
8120	CAD	Prof. Dr. Thorsten Bruns
8030	GIS-Projekt	Prof. Dr. Klaus Maas
8106	Informations- und Managementsysteme	Prof. Dr. Klaus Maas
8029	Fernerkundung	Prof. Dr. Klaus Maas
8028	Projekt Umweltplanung mit GIS	Prof. Dr. Klaus Maas Prof. Dr. Burkhard Wrenger
8312	Vermessungskunde/GIS	Prof. Dr. Lutz Müller Prof. Dr. Klaus Maas
8309	Umweltverfahrenstechnik/MSR	Prof. Dr. J. Fettig Prof. Dr. D. Balters

Weitere Wahlpflichtmodule der Studienrichtung *Umwelt- und Geoinformatik*

Modulnummer	Modulname	Dozent
8033	Marketing und CRM	Prof.'in Dr. Jessica Rubart
8111	ERP-Systeme	Prof.'in Dr. Jessica Rubart
8032	Grundlagen der Wirtschaftsinformatik	Prof.'in Dr. Jessica Rubart Prof. Dr. Ralf Hesse Prof. Dr. Burkhard Wrenger
8031	IT-Recht und Service Level Agreements	Prof. Dr. Stefan Wolf Dr. Alin Seegel
8131	Security Engineering	Prof. Dr. Stefan Wolf Prof. Dr. Burkhard Wrenger Prof. Dr. Ralf Hesse
8686	Business Intelligence	Prof.'in Dr. Jessica Rubart
8090	Praktische Mathematik	N.N.
8617	Bodenschutz	Prof. Dr. Lutz Müller
8660	Einführung in die Arbeitssicherheit	Prof. Dr. M. Sietz
8616	Gewässerschutz	Dr. M. Brokbarthold
8619	Nachhaltige Ressourcennutzung/Entropie/ISO 26000	Prof. Dr. M. Sietz
8412	Ökobilanzen/LCA/CO2-Footprints	Prof. Dr. M. Sietz
8213	Physik	Prof. Dr. K. Maßmeyer
8152	Schadstofftransporte in der Atmosphäre	Prof. Dr. K. Maßmeyer
8309	Umweltverfahrenstechnik/MSR	Prof. Dr. J. Fettig Prof. Dr. D. Balters

Es folgen die Modulbeschreibungen.

Modulbeschreibungen

Alternative und spezielle Datenbanksysteme					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8118	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Praktikum	a) 1 SWS b) 1 SWS c) 2 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 12 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden erwerben Kenntnisse alternativer und spezieller Datenbanksysteme, welche sich von den relationalen Datenbanksystemen abgrenzen. - Die Studierenden erwerben Softwareentwicklungs-Kompetenzen zur Nutzung verschiedener alternativer Datenbanksysteme und Frameworks. - Die Studierenden können alternative und spezielle Datenbanksysteme für den Einsatz in Organisationen und unterschiedlichen Anwendungsszenarien bewerten. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Objektrelationale Abbildungsstrategien - Objektdatenbanken - XML-Datenbanken - „NoSQL“-Kernsysteme <ul style="list-style-type: none"> - Key/Value-Systeme - Wide Column Stores - Dokumentenorientierte Datenbanksysteme - Graphdatenbank-Systeme - Konsistenzmodelle - Map/Reduce-Verfahren - Entscheidungskriterien für den Einsatz im Unternehmen 				
4	Lehrformen				
	Vorlesung mit begleitender Übung und Praktikum. Im Praktikum erproben die Studierenden verschiedene alternative und spezielle Datenbanksysteme im Kontext von Fallstudien. Als Medien kommen Tafel/Whiteboard sowie Beamer zum Einsatz. Die Praktika finden an PCs statt.				
5	Teilnahmevoraussetzungen				
	Formal: Keine. Inhaltlich: Die Studierenden sollten die Veranstaltung „Datenbanken“ gehört haben.				
6	Prüfungsformen				
	Modulklausur, mündliche Prüfung, Ausarbeitung oder kombinierte Prüfung (wird von der/dem				

	Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. in Dr. Jessica Rubart
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Brewer, E.: <i>Towards Robust Distributed Systems</i>, ACM Principles of Distributed Computing (PODC) Keynote, 2000. - Chang F. et al.: <i>Bigtable: A Distributed Storage System for Structured Data</i>, OSDI, 2006. - Eberling, W. und Lessner, J.: <i>Enterprise JavaBeans 3: Das EJB-Praxisbuch für Ein- und Umsteiger</i>, Hanser Verlag, 2007. - Gilbert, S. und Lynch, N.: <i>Brewer's conjecture and the feasibility of consistent, available, partition-tolerant web services</i>, ACM SIGACT News, v. 33 issue 2, 2002, S. 51-59. - ODMG (Object Database Management Group): <i>The Object Data Standard ODMG 3.0</i>, 2001. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Edlich, S., Friedland, A., Hampe, J. und Brauer, B.: <i>NoSQL: Einstieg in die Welt nichtrelationaler Web 2.0 Datenbanken</i>, Hanser Verlag, 2. Auflage, 2011. - Kemper, A. und Eickler, A.: <i>Datenbanksysteme: Eine Einführung</i>, Oldenbourg Verlag, 2009, 7. Auflage. - Saake, G. und Sattler, K.-U.: <i>Datenbanken & Java: JDBC, SQLJ und ODMG</i>, dpunkt.verlag, 2000. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Angewandte Geostatistik					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8030	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen Praktikum	Kontaktzeit 4 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden können grundlegende Begriffe der Statistik und Stochastik einordnen - Die Studierenden erlangen fundierter Kenntnisse der statistischen Datenanalyse - Die Studierenden erlangen Kenntnisse über stochastische Modellierungsverfahren - Die Studierenden erlangen Kenntnisse über die Bedeutung der Stochastik für raumbezogene Daten und können insbesondere ein Variogramm herstellen und deuten 				
3	Inhalte <ul style="list-style-type: none"> - Einführung und einleitende Beispiele - Grundlagen der Stochastik - Explorative Datenanalyse - Modellannahmen - Raumbezug und Variographie - Einfache Schätzverfahren zur Modellierung - Modellierung von Unsicherheiten - Praktische Anwendungen 				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: keine				
6	Prüfungsformen Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur sowie erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)				
8	Verwendung des Moduls (in anderen Studiengängen)				

	<p>Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik.</p> <p>Wahlpflichtfach in der Studienrichtung Wirtschaftsinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Remy, N.; Boucher, A.; Wu, J.: Applied Geostatistics with SGeMS. Cambridge 2009 - Dürr, W.; Mayer, H.: Wahrscheinlichkeitesrechnung und schießende Statistik. Hanser 2014 - Standortbibliothek Höxter <ul style="list-style-type: none"> o Chiles, J. P.; Delfiner, P. (Hrsg.): Geostatistics, modeling spatial uncertainty. John Wiley & Sons 2012 o Henze, N.: Stochastik für Einsteiger. Springer 2013 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Angewandte Wirtschaftsmathematik

Kennnummer	Workload	Credits	Studien- semester	Häufigkeit des Angebots	Dauer
8090	150 h	5	3. Semester	Wintersemester	1 Semester
1	Lehrveranstaltungen		Kontaktzeit	Selbststudium	geplante Gruppengröße
	a) Vorlesung		a) 1 SWS / x 15 h	90 h	a) 100 Studierende
	b) Praktikum		b) 3 SWS / x 15 h		b) 12 Studierende
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden können grundlegende Begriffe der Statistik, Stochastik und Numerik einordnen. - Die Studierenden kennen fundamentale Methoden aus der beschreibenden Statistik. - Die Studierenden sind in der Lage, Parameterschätzungen und Hypothesentests durchzuführen. - Die Studierenden können IT-Systeme anwenden, um Zusammenhänge innerhalb der Daten zu visualisieren und um einfache Prognose-Systeme zu erschaffen. - Die Studierenden beherrschen grundlegende numerische Verfahren einschließlich ihrer Programmierung. - Die Studierenden können numerische Verfahren in der Betriebswirtschaftslehre anwenden. 				
3	Inhalte				
	<ul style="list-style-type: none"> • Einführung und einleitende Beispiele • Grundlagen der Stochastik • Verteilungs- und Regressionsanalyse • Prognoseverfahren • Grundlagen der Numerik • Mathematische Modellierung betriebswirtschaftlicher Entscheidungsprobleme • Einführung in die Programmiersprache R • Einführung in die numerische Programmierung • Anwendung statistischer und numerischer Hilfsmittel im Operations Research 				
4	Lehrformen				
	Seminaristische Vorlesung unter Einsatz von Flipchart, Tafel und Beamer. Praktikum zur Analyse exemplarischer Unternehmensdaten, Bearbeitung mit Excel/R in Gruppen, Präsentation und Reflektion der Ergebnisse in Kleingruppen.				
5	Teilnahmevoraussetzungen				
	Formal: Keine				
	Inhaltlich: Keine				
6	Prüfungsformen				
	Ausarbeitung mit Präsentation, Klausur oder kombinierte Prüfungsform				

7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung
8	Verwendung des Moduls
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/-r und hauptamtlich Lehrende N.N.
12	Unterrichtssprache Deutsch
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Domschke, W. et al.: Einführung in Operations Research, Springer Gabler, 2015. - Standortbibliothek Höxter <ul style="list-style-type: none"> o Bamberg, Baur, Krapp: Statistik, Oldenbourg Verlag, München 2006. o Crawley, Kinkel: Statistik mit R, Wiley Press, West Sussex, 2012. o Dürr/Mayer: Wahrscheinlichkeitsrechnung und schließende Statistik, Hanser Verlag, München 2008. o Fischer, J., Dangelmeier, W., Nastansky, L. und Suhl, L.: Bausteine der Wirtschaftsinformatik, Grundlagen und Anwendungen, Erich Schmidt Verlag (ESV), 2008, Kapitel 4.2 & 4.3. o Henze, N.: Stochastik für Einsteiger. Springer 2013. o Knorrenschild, M.: Numerische Mathematik: Eine beispielorientierte Einführung, Hanser, 2013. o Matthäus: Statistik mit Excel, Vieweg + Teubner Verlag, Wiesbaden, 2011. o Stiefl: Wirtschaftsstatistik, Oldenbourg Verlag, München 2011. o Wollschläger: Grundlagen der Datenanalyse mit R: Eine anwendungsorientierte Einführung, Springer Verlag, Heidelberg 2012. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Bachelorarbeit mit Kolloquium					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8180	360 h	12	6./7. Sem.	Jedes Semester	1/2 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
			360 h		
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Befähigung zu selbständiger wissenschaftlicher Arbeit und Methodik bzw. praxisorientierter Forschungstätigkeit - Beweis intellektueller und sozialer Kompetenz in der Bewältigung der Aufgabestellung - Die Studierenden zeigen ihre Fähigkeit der Übertragung der Kenntnisse der Angewandten Informatik auf konkrete Fragestellungen. - Aufgrund unterschiedlicher Themenstellungen können bestimmte Methoden- oder Fachkompetenzen in besonderer Weise vertieft oder erworben werden. - Befähigung zur Aufbereitung wissenschaftlicher Ergebnisse für eine zielorientierte Präsentation 				
3	Inhalte <ul style="list-style-type: none"> - Anwendung theoretisch-analytischer Fähigkeiten auf eine konkrete Fragestellung - Wissenschaftliches Lösen eines konkreten Problems - Selbstständige Arbeit, die mit wissenschaftlicher Methodik theoretische, experimentelle, empirische oder praxisorientierte Probleme bearbeitet - Selbstständige Präsentation wesentlicher Ergebnisse 				
4	Lehrformen 8-wöchige selbstständige Arbeit mit begleitender Betreuung durch eine Hochschulprofessorin/ einen Hochschulprofessor mit anschließendem Kolloquium				
5	Teilnahmevoraussetzungen Formal: siehe BPO §30 Satz (1) Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Ausarbeitung (Bachelorarbeit) mit Kolloquium				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Bachelorarbeit				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Dozentinnen und Dozenten der Angewandten Informatik
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Themenspezifische Literatur kann mit der/dem Dozentin/Dozenten besprochen werden. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Esselborn-Krumbiegel, H.: Von der Idee zum Text. Eine Anleitung zum wissenschaftlichen Schreiben. 3rd ed. Paderborn: Schöningh. 2008 - Kühtz, S.: Wissenschaftlich formulieren. Tipps und Textbausteine für Studium und Schule. Paderborn: Schöningh. 2011 - Gaus, W.: Dokumentations- und Ordnungslehre. Springer 2005 - Gockel, T.: Form der wissenschaftlichen Ausarbeitung. Springer 2010 - Prevezanos, C.: Technisches Schreiben. Hanser 2013 - Rechenberg, P.: Technisches Schreiben. Hanser 2006 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Betriebs- und Datenverarbeitungssysteme I					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8017	300 h	10	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Praktikum d) Seminar	a) 2 SWS b) 2 SWS c) 2 SWS d) 2 SWS	180 h	a) 100 Stud. b) 25 Stud. c) 12 Stud. d) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Kenntnisse der Auswirkungen der IT auf die Gesellschaft und ihre Individuen und Kompetenz zur Bewertung der Auswirkungen im gesellschaftlichen und individuellen Kontext - Fach- und Methodenkompetenz im Einsatz von Hardwaresystemen und Betriebssystemen zur Lösung betrieblicher und umwelttechnischer Problemstellungen - Erwerb von Grundkenntnissen in der Digitaltechnik - Grundlegendes Verständnis von Aufbau und Funktionsweise klassischer stationärer und mobiler Datenverarbeitungsanlagen - Grundlegendes Verständnis von Aufgaben, Aufbau und Funktionsweise von Betriebssystemen; - Erkennen und Beurteilen der fundamentalen Prinzipien und Konzepte von Betriebssystemen; - Grundlegende Fähigkeit zur Darstellung von IT-Sachverhalten vor einer Gruppe 				
3	Inhalte				
	<ul style="list-style-type: none"> - Exkursion: Historische Entwicklung der IT - Einsatzbereiche von IT-Systemen in modernen Ökonomien und im Privatbereich - Grundlegender Überblick über Komponenten und Struktur einer DVA - Grundlagen der Digitaltechnik, funktionale Grundlagen, Schaltungslogik - Architektur von Rechnerbaugruppen und deren Verknüpfung - Betriebsweise einer DVA - Grundlagen der Digitaltechnik - PC-Labor - Aufgaben, Aufbau und Typen von Betriebssystemen - Prozesskonzept, Nebenläufigkeit - Einführung in Unix und Windows - Fallbeispiele Unix, Solaris, Linux, Windows - Aufbau, Installation und Konfiguration ausgewählter Betriebs- und IT-Systeme - Untersuchung und Bewertung von IT-Systemen 				
4	Lehrformen				
	a) Vorlesung b) Übung c) Praktikum d) Seminar				
5	Teilnahmevoraussetzungen				
	Formal: Keine				

	Inhaltlich: <i>Keine</i>
6	Prüfungsformen Mündliche Prüfung, Ausarbeitung, E-Klausur oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Burkhard Wrenger
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Herrmann: Rechnerarchitektur. Vieweg, 2002 - Tanenbaum, A.S, Goodman J.: Computerarchitektur. Pearson Studium, 2001 - Tanenbaum, A. S.: Moderne Betriebssysteme. Pearson Studium, 2009 - Tanenbaum, A, van Steen, M.: Verteilte Systeme. Pearson Studium, 2008 - Mueller, S.: Upgrading and Repairing PCs, QUE, 2003 - Jamal R., Hagestedr A.: LabVIEW für Studenten - Bolton, W.: Bausteine mechatronischer Systeme. Pearson Studium, 2004 - Tietze, U., Schenk, Ch.: Halbleiter-Schaltungstechnik, Springer, 2010 - Martin, C.: Einführung in die Rechnerarchitektur. Fachbuchverlag Leipzig, 2003 - Ehses, E., Köhler, L., Riemer, P., Stenzel, H. Victor, F.: Betriebssysteme. Pearson Studium, 2005 - Harris, J. A.: Betriebssysteme. Mitp, 2003 - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Betriebs- und Datenverarbeitungssysteme II					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8018	150 h	5	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Praktikum	a) 2 SWS b) 1 SWS c) 1 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 12 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Grundlagen der Sensortechnik; Bewertung und Auswahl geeigneter Hardware und Betriebssysteme für die Aufbereitung und Verarbeitung von betrieblichen und Umweltinformationen; - Erweitertes Verständnis ausgewählter Komponenten von Betriebssystemen und Datenverarbeitungsanlagen sowie Erkennen und Beurteilen ausgewählter Prinzipien und Konzepte von Betriebssystemen; - Fähigkeit zur Umsetzung einfacher Mess- und Steuerungsaufgaben. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Arbeitsweise ausgewählter Rechnerbaugruppen (periphere Speicher, E/A-Geräte,...) und deren Verknüpfung - Speicherverwaltung, primärer und sekundärer Speicher - Ein- und Ausgabe und Dateiverwaltung bei Betriebssystemen - Verteilte Systeme - Aktuelle Technologien im Bereich der Rechentechnik - Grundlagen der Mess- und Regeltechnik, Speicherprogrammierbare Steuerungen - PC-Labor, Sensor-Netze, Untersuchung aktueller IT-Komponenten 				
4	Lehrformen				
	a) Vorlesung b) Übung c) Praktikum				
5	Teilnahmevoraussetzungen				
	Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen				
	Mündliche Prüfung, Ausarbeitung, E-Klausur oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten				
	Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen)				

	Pflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Burkhard Wrenger
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Herrmann: Rechnerarchitektur. Vieweg, 2002 - Tanenbaum, A.S, Goodman J.: Computerarchitektur. Pearson Studium, 2001 - Tanenbaum, A. S.: Moderne Betriebssysteme. Pearson Studium, 2009 - Tanenbaum, A, van Steen, M.: Verteilte Systeme. Pearson Studium, 2008 - Mueller, S.: Upgrading and Repairing PCs, QUE, 2003 - Jamal R., Hagededr A.: LabVIEW für Studenten - Bolton, W.: Bausteine mechatronischer Systeme. Pearson Studium, 2004 - Tietze, U., Schenk, Ch.: Halbleiter-Schaltungstechnik, Springer, 2010 - Martin, C.: Einführung in die Rechnerarchitektur. Fachbuchverlag Leipzig, 2003 - Ehses, E., Köhler, L., Riemer, P., Stenzel, H. Victor, F.: Betriebssysteme. Pearson Studium, 2005 - Harris, J. A.: Betriebssysteme. Mitp, 2003 - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Betriebswirtschaftslehre					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8119	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Seminar	a) 2 SWS b) 1 SWS c) 1 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden kennen Unternehmensprozesse und können diese einordnen und bewerten. - Die Studierenden sind in der Lage, Geschäftsprozesse und betriebswirtschaftliche Fragestellungen als Ausgangspunkt für informationstechnische Fragestellungen zu erkennen und zu bewerten. - Die Studierenden haben ein Verständnis für wirtschaftliches Handeln aufgebaut. - Die Studierenden erhalten einen Einblick in wichtige betriebswirtschaftliche Teilbereiche von Unternehmen. - Die Studierenden können grundlegende Techniken des betrieblichen Rechnungswesens auf betriebliche Fragestellungen anwenden. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Grundlagen der BWL (Definitionen, wirtschaftliche Entscheidungen, Produktionsfaktoren, Güter) - Unternehmensprozesse, Unternehmensbereiche und ihre Aufgaben - Unternehmensziele und Kennzahlen - Arten und Rechtsformen von Unternehmen - Grundlagen der Material- und Produktionswirtschaft - Grundlagen der Personalwirtschaft und der Organisationslehre - Grundlagen der Finanzierung und Investitionsrechnung sowie des betrieblichen Rechnungswesens (extern und intern) - Informations- und Kommunikationstechnologie zur Unterstützung betrieblicher Abläufe 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitender Übung und Gruppenarbeiten; im Seminarteil erarbeiten die Studierenden selbständig ein aktuelles Thema aus der Betriebswirtschaftslehre. Als Medien kommen Tafel/Whiteboard, Beamer sowie elektronische Abstimmungsgeräte zum Einsatz. Die Übungen finden teilweise an PCs statt.				
5	Teilnahmevoraussetzungen				
	Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen				
	Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform				

7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur sowie erbrachter Seminarbeitrag</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach im Studiengang Angewandte Informatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof.‘in Dr. Jessica Rubart</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter - Thommen, Jean-Paul und Achleitner, Ann-Kristin: Allgemeine Betriebswirtschaftslehre, Gabler, 7. Auflage, 2012. - Weber, Wolfgang und Kabst, Rüdiger: Einführung in die Betriebswirtschaftslehre, Gabler, 7. Auflage, 2009. - Wöhe: Einführung in die Allgemeine Betriebswirtschaftslehre, Vahlen-Verlag, 2010. - Zelewski, Stephan: Grundlagen in Corsten, H. und Reiß, M. (Hrsg.): Betriebswirtschaftslehre Band 1, Oldenbourg, 4. Auflage, 2008. - Ferstl, O. K. und Sinz, E. J.: Grundlagen der Wirtschaftsinformatik, Oldenbourg, 2006, Kapitel 3. - Gessler, M. (Hrsg.): Kompetenzbasiertes Projektmanagement (PM3): Handbuch für die Projektarbeit, Qualifizierung und Zertifizierung auf Basis der IPMA Competence Baseline Version 3.0, GPM Deutsche Gesellschaft für Projektmanagement, 2012. - Hansen, H. R. und Neumann, G.: Wirtschaftsinformatik 1, Grundlagen und Anwendungen, Lucius & Lucius UTB, 2009. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Bodenkunde / Geologie / Hydrogeologie					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8205	210 h	7	2. u. 3. Sem.	Jährlich	2 Semester
1	Lehrveranstaltungen a) Vorlesung Bodenkunde b) Vorlesung Geologie / Hydrogeologie c) Übung Geologie / Hydrogeologie	Kontaktzeit a) 2 SWS / x 15 h b) 2 SWS / x 15 h c) 1 SWS / x 15	Selbststudium 125 h	geplante Gruppengröße a) 100 Studierende b) 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden besitzen Kenntnisse über die Spezifika des Bereichs „Boden“, die hierzu aus dem Blickwinkel der Bodenkunde sowie der geologischen und hydrogeologischen Gegebenheiten in Form einer Synopse behandelt werden. Die Studierenden haben Orientierungswissen hinsichtlich der Anwendung von Methoden der Informatik. a) Bodenkunde: <ul style="list-style-type: none"> - Grundlagen-Kompetenz in Bodenkunde. - Verständnis über Informationen zu Böden und Substraten. - Fachkompetenz durch selbständige Ansprache und Bewertung. b) Geologie / Hydrogeologie: <ul style="list-style-type: none"> - Erlangen von Grundkenntnissen natürlicher Prozesse und Kräfte des Systems Erde. - Kenntnis und Fähigkeit zur Beurteilung wichtiger Boden- und Gesteinsarten. - Hydrogeologische Fachkenntnisse über Grundwasserressourcen. - Fachkompetenz zur Beurteilung der Eigenschaften von Böden und Gesteinen im Hinblick auf Umweltrisiken für die Schutzgüter Boden und Grundwasser. 				
3	Inhalte a) Bodenkunde: <ul style="list-style-type: none"> - Gesteine und Minerale als Grundlage für die Bodenbildung. - Verwitterung und Verwitterungsprodukte. - Organische Substanz und Bodenbiologie, Bodenphysik; Bodenchemie. - Bodenentwicklung, -systematik und -verbreitung. b) Geologie / Hydrogeologie: <ul style="list-style-type: none"> - Aufbau und stoffliche Zusammensetzung der Erde. - Exogendynamische Prozesse und ihre Produkte (Erosion, Transport und Landschaftsbildung, Sedimentation, Diagenese und Metamorphose). - Endogendynamische Prozesse und ihre Produkte (vulkanogene und tektonische Prozesse und ihre Umweltrelevanz). - Hydrogeologische Grundlagen (Wasserhaushalt und Grundwasserneubildung, Grundwasserdynamik, Grundwasservorkommen, Quellen). - Auswertung und Interpretation geologischer und hydrogeologischer Karten. 				

4	Lehrformen Vorlesung mit begleitender Übung. Seminar. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: keine
6	Prüfungsformen Schriftliche Prüfung (Klausur)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur sowie Teilnahme an der Übung.
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik. Pflichtfach im Studiengang Umweltingenieurwesen.
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Lutz Müller, Lehrbeauftragte
11	Sonstige Informationen Literatur: - Standortbibliothek Höxter o Stahr, Karl: Bodenkunde und Standortlehre; Stuttgart, Ulmer, 2012 o Blum, Winfried E. H.: Bodenkunde in Stichworten; Stuttgart, Borntraeger, 2012 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Bodenschutz					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8617	120 h	4	3./4./5. Sem.	Winter- oder Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung	a) 2 SWS / 30 h	60 h	a) 24 Studierende	
	b) Übung	b) 2 SWS / 30 h		b) 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<p>Die Studierenden erlangen:</p> <ul style="list-style-type: none"> - Grundkenntnisse Bodenarten zu bestimmen und Bodentypen anzusprechen - die Befähigung Einschränkungen der Bodenfunktionen zu erkennen - ein Bewusstsein für bodenversauernde Prozesse, Wissen um die Folgen der Bodenversauerung und können Gegenmaßnahmen benennen - vertiefte Kenntnisse im Bereich der Bodenschutzgesetzgebung - Methodenkompetenz zur Erkennung / Erfassung von Bodenverdichtungen und Bodenerosionen sowie Maßnahmen diesen vorzubeugen bzw. Maßnahmen der Melioration - die Fähigkeit zur Erkundung von Schadstoffen in Böden, erlernen deren umweltrechtliche Bewertung und können schadstoffspezifische Sanierungsmaßnahmen benennen - über reale Fallbeispiele Einblicke in die praktische Arbeit eines Bodengutachters 				
3	Inhalte				
	<ul style="list-style-type: none"> - Grundlagen der Bodenkunde <ul style="list-style-type: none"> - Bodenarten/-typen, Wasser-/Nährstoffkreislauf - Bodenfunktionen (gem. §2(2) BBodSchG) - Bodenversauerung (Ursachen, Folgen , Maßnahmen) - Bodenschutzgesetzgebung (BBodSchG / BBodSchV) - Bodenverdichtung und Bodenversiegelung (Ursachen, Folgen , Maßnahmen) - Bodenerosion (Ursachen, Folgen , Maßnahmen) - Veränderung von Böden durch anthropogene Einflüsse (Bodenkontaminationen) - Bodenmelioration (Verfahrensvarianten, Prozesse, Auslegung, Kosten) - Bodensanierung <ul style="list-style-type: none"> - Ex-situ-Sanierung (Verfahrensvarianten, Prozesse, Auslegung, Kosten) - In-situ-Sanierung (Verfahrensvarianten, Prozesse, Auslegung, Kosten) - Sicherungsmaßnahmen <ul style="list-style-type: none"> - Passiv-Verfahren / Einkapselung (Verfahrensvarianten, Prozesse, Auslegung, Kosten) - Fallbeispiele 				
4	Lehrformen				
	Vorlesung/Übung				

	In der semesterbegleitenden Übung werden Inhalte der Vorlesung aufgegriffen und in Form von Versuchen (z. T. in Kleingruppen) bearbeitet.
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>
6	Prüfungsformen Modulklausur (elektronische Klausur)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur
8	Verwendung des Moduls (in anderen Studiengängen) (WPF Wahlpflichtfach) Studiengang Umweltingenieurwesen, Studienrichtung Wasser und Abfall (WPF), Studienrichtung Klima und Energie (WPF); Studiengang Angewandte Informatik (WPF)
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. L. Müller
11	Sonstige Informationen Literatur: - Standortbibliothek Höxter (Bücher) - SCHEFFER, F. UND SCHACHTSCHABEL, P. (2010): Lehrbuch der Bodenkunde. 16. Auflage. Spektrum Akademischer Verlag, Heidelberg. - BLUME, H. P., HORN, R. UND THIELE-BRUHN, S. (2011): Handbuch des Bodenschutzes. 4. Auflage. WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim. - ALLOWAY, B. J. (1999): Schwermetalle in Böden. Analytik, Konzentrationen, Wechselwirkungen. Springer-Verlag, Berlin, Heidelberg. - LEWANDOWSKI, J., LEITSCHUH, S. UND KOß, V. (1997): Schadstoffe im Boden. Eine Einführung in Analytik und Bewertung. Springer-Verlag, Berlin, Heidelberg. - Grunewald, K. (1997): Großräumige Bodenkontaminationen. Wirkgefüge, Erkundungsmethoden und Lösungsansätze. Springer-Verlag, Berlin, Heidelberg. - ROTTLÄNDER, E., REINHARD, P. UND RENTSCHLER, M. (1997): Veränderung von Böden durch anthropogene Einflüsse. Springer-Verlag, Berlin, Heidelberg. - WILD, A. (1995): Umweltorientierte Bodenkunde. Spektrum Akademischer Verlag, Heidelberg. - Standortbibliothek Höxter (Zeitschriften) - Hrsg. Ingenieurtechnischer Verband Altlastenmanagement und Flächenrecycling e.V. (ITVA):

	<p>Altlastenspektrum.</p> <ul style="list-style-type: none">- Vereinigte Fachverlage GmbH: Wasser, Luft und Boden - Supplement für Altlasten und Bodenschutz. <p>- Digitale Bibliothek (S[kim] – DigiBib)</p> <ul style="list-style-type: none">- German Soil Science Society (DBG): Journal of Plant Nutrition and Soil Science. WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim- Water, Air, & Soil Pollution. An International Journal of Environmental Pollution. Springer International Publishing AG.
--	--

Business Intelligence					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8686	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum c) Seminar	a) 2 SWS b) 1 SWS c) 1 SWS	90 h	a) 100 Stud. b) 12 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden lernen Data Warehouse- und Business Intelligence-Technologien kennen. - Die Studierenden erwerben Fach- und Methodenkompetenz zur Einführung, Nutzung und Anpassung von Data Warehouse-Systemen und Business Intelligence-Lösungen. - Die Studierenden können Analyseverfahren (Reporting, Online Analytical Processing, Data Mining) werkzeuggestützt anwenden. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Einführung und Begriffe - Entscheidungsunterstützung im Unternehmen - Eigenschaften und Architekturen von Data Warehouse-Systemen - Multidimensionale Datenmodellierung - Kennzahlensysteme - ETL (<i>Extract, Transform and Load</i>)-Prozess - Anforderungs- und Kosten-/Nutzenanalyse zum Einsatz einer Business Intelligence-Lösung - Vorgehensmodelle zur Einführung und Entwicklung eines Data Warehouse - Data Mining - Semi-strukturierte Daten - Big Data, MapReduce und NoSQL-Ansätze für Business Intelligence - Fallbeispiele 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitendem Praktikum und Seminar. Im Praktikum erproben die Studierenden verschiedene Business Intelligence Werkzeuge im Kontext von Fallstudien. Im Seminar erarbeiten die Studierenden selbstständig ein aktuelles Thema aus dem Kontext Business Intelligence. Als Medien kommen Tafel/Whiteboard, Beamer sowie elektronische Abstimmungsgeräte zum Einsatz. Die Praktika finden an PCs statt.				
5	Teilnahmevoraussetzungen				
	Formal: - Inhaltlich: Die Module Betriebswirtschaftslehre, Projektmanagement, Datenbanken und ERP-Systeme sollten absolviert sein.				
6	Prüfungsformen				

	Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur sowie erbrachter Seminarbeitrag</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs</p> <p>Wahlpflichtfach für die Studienrichtung Geo- und Umweltinformatik des Studiengangs</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof.'in Dr. Jessica Rubart</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Behme, W., Mucksch, H.: Anwendungsgebiete einer Data Warehouse-gestützten Informationsversorgung; In: Behme, W., Mucksch, H. (Hrsg.): Data Warehouse-gestützte Anwendungen: Theorie und Praxiserfahrungen in verschiedenen Branchen, Gabler, 2001. - Hitz, M., Kappel, G., Kapsammer, E. und Retschitzegger, W.: UML@Work Objektorientierte Modellierung mit UML 2, dpunkt Verlag, 2005. - Sen, A. und Sinha, A. P.: A Comparison of Data Warehousing Methodologies, Communications of the ACM, Vol. 48, Nr. 3, 2005. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Chamoni, P., Gluchowski, P. (Hrsg.): Analytische Informationssysteme: Business Intelligence-Technologien und -Anwendungen, 3. Aufl., Springer-Verlag, 2006. - Edlich, S., Friedland, A., Hampe, J. und Brauer, B.: NoSQL: Einstieg in die Welt nichtrelationaler Web 2.0 Datenbanken, Hanser Verlag, 2. Auflage, 2011. - Fischer, J., Dangelmeier, W., Nastansky, L. und Suhl, L.: Bausteine der Wirtschaftsinformatik, Grundlagen und Anwendungen, Erich Schmidt Verlag (ESV), 2008, Kapitel 4. - Freiknecht, Jonas: Big Data in der Praxis, Hanser-Verlag, 2014. - Hansen, H. R. und Neumann, G.: Wirtschaftsinformatik 1, Grundlagen und Anwendungen, Lucius & Lucius UTB, 2009, Kapitel 6. - Inmon, W. H.: Building the Data Warehouse, 4. Aufl., Wiley, 2005. - Kemper, H.-G., Mehanna, W. und Unger, C.: Business Intelligence – Grundlagen und praktische Anwendungen, Vieweg, 2007. - Kimball, R.: The Data Warehouse Lifecycle Toolkit, Wiley, 2011. - Kemper, A. und Eickler, A.: Datenbanksysteme: Eine Einführung, Oldenbourg, 2009, Kapitel 17. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Business Intelligence					
Module Number	Workload	Credits	Academic Year	Frequency	Duration
8686	150 h	5	5. Term	Winter Term	1 Term
1	Course Type	Contact Hours	Self-Study	Planned Group Sizes	
	d) Lecture e) Practical Course f) Seminar	d) 2 SWS e) 1 SWS f) 1 SWS	90 h	d) 100 Students e) 12 Students f) 25 Students	
2	Learning Outcomes / Skills / Qualifications				
	<ul style="list-style-type: none"> - Students learn fundamentals of Data Warehouse solutions and Business Intelligence technologies. - Students earn competences in introduction strategies, utilizing, and customizing Data Warehouse systems and Business Intelligence technologies. - Students are able to apply analysis techniques (Reporting, Online Analytical Processing, Data Mining) using different methods and tools. 				
3	Contents / Topics				
	<ul style="list-style-type: none"> - Introduction and definitions - Decision support in enterprises - Characteristics and architectures of Data Warehouse systems - Multidimensional data modeling - Ratio systems - ETL (<i>Extract, Transform and Load</i>) process - Requirements analysis and cost-benefit analysis for utilizing a Business Intelligence solution - Process models for introducing and developing Data Warehouse solutions - Data Mining - Semi-structured data - Big Data, MapReduce and NoSQL approaches for Business Intelligence - Case studies 				
4	Teaching Methods				
	Seminar style lectures with practical courses. During the practical course the students evaluate different Business Intelligence tools in the context of case studies. The students work out autonomously a current topic of Business Intelligence and present it to the group. Blackboard/Whiteboard, Beamer, and an electronic voting system are used. During the practical course the students work with PCs.				
5	Prerequisites				
	Formal: - Content: <i>The students should have knowledge about business administration and project management, database systems and ERP systems.</i>				

6	Type of Examination Presentation and written exam (combined type of examination)
7	Requirements for the award of credit points Passed exam and provided presentation
8	Use of the Module (in other study programs) Compulsory module in the study branch Business Informatics; optional module in the branch Environmental and Geo Informatics
9	Significance of Module Grade for Overall Grade BPO §35 Satz (2)
10	Representatives of the Module / Full-Time Lectures Prof.'in Dr. Jessica Rubart
11	Other Informationen Literature: <ul style="list-style-type: none"> - Behme, W., Mucksch, H.: Anwendungsgebiete einer Data Warehouse-gestützten Informationsversorgung; In: Behme, W., Mucksch, H. (Hrsg.): Data Warehouse-gestützte Anwendungen: Theorie und Praxiserfahrungen in verschiedenen Branchen, Gabler, 2001. - Hitz, M., Kappel, G., Kapsammer, E. und Retschitzegger, W.: UML@Work Objektorientierte Modellierung mit UML 2, dpunkt Verlag, 2005. - Sen, A. und Sinha, A. P.: A Comparison of Data Warehousing Methodologies, Communications of the ACM, Vol. 48, Nr. 3, 2005. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Chamoni, P., Gluchowski, P. (Hrsg.): Analytische Informationssysteme: Business Intelligence-Technologien und -Anwendungen, 3. Aufl., Springer-Verlag, 2006. - Edlich, S., Friedland, A., Hampe, J. und Brauer, B.: NoSQL: Einstieg in die Welt nichtrelationaler Web 2.0 Datenbanken, Hanser Verlag, 2. Auflage, 2011. - Fischer, J., Dangelmeier, W., Nastansky, L. und Suhl, L.: Bausteine der Wirtschaftsinformatik, Grundlagen und Anwendungen, Erich Schmidt Verlag (ESV), 2008, Kapitel 4. - Freiknecht, Jonas: Big Data in der Praxis, Hanser-Verlag, 2014. - Hansen, H. R. und Neumann, G.: Wirtschaftsinformatik 1, Grundlagen und Anwendungen, Lucius & Lucius UTB, 2009, Kapitel 6. - Inmon, W. H.: Building the Data Warehouse, 4. Aufl., Wiley, 2005. - Kemper, H.-G., Mehanna, W. und Unger, C.: Business Intelligence – Grundlagen und praktische Anwendungen, Vieweg, 2007. - Kimball, R.: The Data Warehouse Lifecycle Toolkit, Wiley, 2011. - Kemper, A. und Eickler, A.: Datenbanksysteme: Eine Einführung, Oldenbourg, 2009, Kapitel 17. - S[kim]/DigiBib - www.springerlink.de

	- www.books.google.de
--	--

CAD					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8120	120 h	4	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Praktikum d) Seminar	a) 1 SWS b) 1 SWS c) 1 SWS d) 1 SWS	60 h	a) bis 100 Studierende b) 25 Studierende c) 12 Studierende d) 25 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> • Kenntnis von Aufbau und Funktionsweise eines modernen CAD-Programms • Anwendung eines CAD-Programms zur Lösung einfacher Konstruktionsaufgaben • Befähigung zur Strukturierung von Zeichenaufgaben • Erkennen von Problemen und Unzulänglichkeiten eines CAD-Programms aus Sicht des Nutzers • Erkennen von Ansatzpunkten für Programmverbesserungen 				
3	Inhalte				
	<ul style="list-style-type: none"> • Einführung in das manuelle technische Zeichnen. • Rechnergestütztes 2D-Konstruieren am Beispiel AutoCAD (anwendungsorientierte Erarbeitung der Grundlagen): • Grundlagen der Programmbedienung, Anzeigesteuerung, Zeichenhilfen (Koordinaten, Ortho- und Polar-Modus usw.), Zeichen- und Änderungsbefehle, Bearbeitung von Objekten, Erstellen von Texten und Schraffuren, Layertechnik und Objekteigenschaften, Arbeiten mit Blöcken, Maßstäbe und Plotten, Bemaßungen. 				
4	Lehrformen				
	a) Vorlesung b) Übung c) Praktikum d) Seminar				
5	Teilnahmevoraussetzungen				
	Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen				
	Bildschirmarbeit				
7	Voraussetzungen für die Vergabe von Kreditpunkten				
	Bestandene Modulprüfung, Aktive Teilnahme an Praktikum und Seminar				
8	Verwendung des Moduls (in anderen Studiengängen)				
	Teilnahmebestätigung / Aktive Teilnahme am Praktikum und Seminar des Fachs				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Thorsten Bruns, N.N.
11	Sonstige Informationen Literatur <ul style="list-style-type: none"> • Standortbibliothek Höxter <ul style="list-style-type: none"> - Christgau, Hand; Schmatz, Elmar: Technische Kommunikation, Fachzeichnen, Arbeitsplanung Metall, Grundstufe, Verlag Handwerk und Technik; Auflage: 17. A., 2014 - Hoischen, Hand: Hoischen: Technisches Zeichnen: Grundlagen, Normen, Beispiele, Darstellende Geometrie, Cornelsen Scriptor, 2011 - Frey, Hansjörg: Bautechnik Technisches Zeichnen, Europa-Lehrmittel; Auflage: 7, 2015 • S[kim]/DigiBib • www.springerlink.de • www.books.google.de

Computergrafik					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8102	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 1 SWS / x 15 h b) 3 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden haben vertiefte Fach- und Methodenkompetenz in der informationstechnischen Umsetzung von Nutzeranforderungen an die Visualisierung von Daten und Objekten - Die Studierenden besitzen Grundkenntnissen der geometrischen Datenverarbeitung - Die Studierenden können das Zusammenspiel von Farbe, Form, Licht, Textur und Bewegung nutzen und bewerten. - Die Studierenden können sicher unterscheiden zwischen realen und virtuellen Szenen - Die Studierenden besitzen ein Bewusstsein für mögliche Auswirkungen einer übermäßigen Nutzung virtueller Welten auf soziale Kompetenzen. 				
3	Inhalte <ul style="list-style-type: none"> - Übersicht Rendering Pipeline - Einführung Open GL - geometrische Transformationen - Beleuchtung und Schattierung, Texturen - Farbmodelle - Bildfassung - Bildanalyse, Bildforensik - Praxisteil: 3D-Frameworks, auch web-basiert - Ausblick: Raytracing, Radiosity - Exkurs und Selbsttest: Spielesucht 				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform				

7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur sowie erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in den Studienrichtungen Umwelt- und Geoinformatik sowie Wirtschaftsinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter - Foley, J.D.; van Dam, A.; Feiner, S.K.; Hughes, J.F.: Computer Graphics. Addison-Wesley, 1997. - Salomon, D.: The Computer Graphics Manual. Springer 2011. - Mukundan, R.: Advanced Methods in Computer Graphics with examples in OpenGL. Springer 2013 - Vince, J.: Calculus for Computer Graphics, Springer 2013. - Bender, M.; Brill, M.: Computergrafik. Hanser 2006. - Steinmüller, J.: Bildanalyse. Springer 2008. - Nischwitz, A.; Fischer, M.; Haberäcker, P.; Socher, G.: Computergrafik und Bildverarbeitung. Vieweg 2011 - Erhardt, A.: Einführung in die Digitale Bildverarbeitung. Vieweg 2008. - Meerwein, G.; Rodeck, B.; Mahnke, F.: Farbe – Kommunikation im Raum. Birkhäuser 2007. - Simon, K.: Farbe im Digitalen Publizieren. Springer 2008. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Computer Graphics

Module Number 8102	Workload 150 h	Credits 5	Academic Year 5. Term	Frequency Winter Term	Duration 1 Term
1	Course Type a) Lecture b) Practical Course	Contact Hours a) 1 SWS / x 15 h b) 3 SWS / x 15 h	Self-Study 90 h	Planned Group Sizes a) 100 Students b) 12 Students	
2	Learning Outcomes / Skills / Qualifications <ul style="list-style-type: none"> - Students have sound technical and methodological expertise in the information technology implementation of user requirements for the visualization of data and objects - Students have a basic knowledge of geometric data processing - Students can use and evaluate the interaction of color, form, light, texture as well as movement. - Students are able to reliably differentiate between real and virtual scenes. - Students have an awareness of the possible effects of excessive use of virtual realities to social skills. 				
3	Contents / Topics <ul style="list-style-type: none"> - Overview rendering pipeline - Introduction of Open GL - Geometric transformations - Lighting and shading - Textures - Color models - Introduction of Image capture - Introduction of image analysis and image forensic - Practical part: 3D-Frameworks, as well web-based - Excursus: raytracing, radiosity - Excursus and self-test: gambling addiction 				
4	Teaching Methods Lectures and corresponding practical courses. The practical courses take place in seminar style, with group work, presentations and papers as a portfolio. Blackboard writing and projection are used as media.				
5	Prerequisites Formal: none Content: none				
6	Type of Examination Presentation and written exam (combined type of examination)				

7	<p>Requirements for the award of credit points</p> <p>Passed exam and provided portfolio (presentation of an exposé in the 5th week, review of the exposé in the 7th week, completion and disposal of paper up to 14th week, presentation of results in 14th week)</p>
8	<p>Use of the Module (in other study programs)</p> <p>Compulsory module in the study branches Business Informatics as well as Environmental and Geo Informatics</p>
9	<p>Significance of Module Grade for Overall Grade</p> <p>BPO §35 Satz (2)</p>
10	<p>Representatives of the Module / Full-Time Lectures</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Other Informationen</p> <p>Literature:</p> <ul style="list-style-type: none"> - Library on Campus Höxter - Foley, J.D.; van Dam, A.; Feiner, S.K.; Hughes, J.F.: Computer Graphics. Addison-Wesley, 1997. - Salomon, D.: The Computer Graphics Manual. Springer 2011. - Mukundan, R.: Advanced Methods in Computer Graphics with examples in OpenGL. Springer 2013 - Vince, J.: Calculus for Computer Graphics, Springer 2013. - Bender, M.; Brill, M.: Computergrafik. Hanser 2006. - Steinmüller, J.: Bildanalyse. Springer 2008. - Nischwitz, A.; Fischer, M.; Haberäcker, P.; Socher, G.: Computergrafik und Bildverarbeitung. Vieweg 2011 - Erhardt, A.: Einführung in die Digitale Bildverarbeitung. Vieweg 2008. - Meerwein, G.; Rodeck, B.; Mahnke, F.: Farbe – Kommunikation im Raum. Birkhäuser 2007. - Simon, K.: Farbe im Digitalen Publizieren. Springer 2008. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Datenbanken					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8101	150 h	5	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum	a) 2 SWS / x 15 h b) 2 SWS / x 15 h	90 h	a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden haben Kenntnis von Struktur und Einsatzmöglichkeiten unterschiedlicher Datenbanksysteme und können diese einordnen und bewerten. - Die Studierenden beherrschen die wichtigsten Grundlagen der Datenmodellierung, der Normalisierung, der Datensicherung und des Datenschutzes sowie der Relationsalgebra. Außerdem können sie SQL Grundkenntnisse anwenden. - Die Studierenden sind sensibilisiert hinsichtlich der Herstellung und Beurteilung von Datenqualität. - Die Studierenden können die Wichtigkeit von Datenbanktechnologien hinsichtlich der Auswirkungen auf Geschäftsprozesse einordnen. - Die Studierenden erhalten einen Überblick relevanter Randthemen, wie bspw. UML und XML. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Begriffe und Grundlagen - Dateisysteme vs. datenbankgestützte Systeme - Abstraktions-, Analyse- und Modellierungstechniken - Datenmodelle - ER-Modelle - Normalisierung - SQL - Transaktionsverarbeitung - Synchronisationsprobleme, Integritätssicherung, Recovery-Strategien - Semantische Datenmodellierung - Datensicherung und Datenschutz 				
4	Lehrformen				
	Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen				
	Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen				

	Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur sowie erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter - Powers, D.: PHP Solutions. Springer, 2010 - Churcher, C.: Beginning SQL Queries. Apress 2008 - Allen, G.; Bryla, B.; Kuhn, D.: Oracle SQL Recipes. Apress 2009 - G. Saake, K.-U. Sattler, A. Heuer: Datenbanken: Konzepte und Sprachen, mitp 2008 - A. Kemper, A. Eickler: Datenbanksysteme. Oldenbourg, 2009 - H.-E. Erbs, S. Karczewski, I. Schestag: Datenbanken. VDE Verlag, 2003 - H. Faeskom-Woyke, B. Bertelsmeier, P. Riemer, E. Bauer: Datenbanksysteme. Pearson, 2007 - Kannengiesser, C.; Kannengiesser, M.: PhP⁵/MySQL⁵. Franzis 2007 - Edlich, S. et al.: No SQL. Einstieg in die Welt nichtrelationaler Datenbanken. Hanser 2011 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Databases					
Module Number	Workload	Credits	Academic Year	Frequency	Duration
8101	150 h	5	3. Term	Winter Term	1 Term
1	Course Type a) Lecture b) Practical Course	Contact Hours a) 2 SWS / x 15 h b) 2 SWS / x 15 h	Self-Study 90 h	Planned Group Sizes a) 100 Students b) 12 Students	
2	Learning Outcomes / Skills / Qualifications <ul style="list-style-type: none"> - Students have knowledge of the structure and capabilities of different database systems and can classify and evaluate them. - Students can handle the fundamentals of data modeling, normalization, data backup and data privacy as well as the relational algebra. - Students can apply SQL-basics. - Students are made aware of the set up and assessment of data quality. - Students are able to classify the importance of database technology in terms of the impact on business processes. - Students get an overview of relevant peripheral issues, such as UML and XML. 				
3	Contents / Topics <ul style="list-style-type: none"> - Concepts and basics - File systems vs. database-driven systems - Abstraction, analysis and modeling techniques - Data models - ER models - Normalization - SQL - Transaction processing - Synchronization problems, ensure integrity, recovery strategies - Semantic data modelling - Data backup and data privacy 				
4	Teaching Methods Lectures and corresponding practical courses. The practical courses take place in seminar style, with group work, presentations and papers as a portfolio. Blackboard writing and projection are used as media.				
5	Prerequisites Formal: none Content: none				
6	Type of Examination Presentation and written exam (combined type of examination)				

7	<p>Requirements for the award of credit points</p> <p>Passed exam and provided portfolio (presentation of an exposé in the 5th week, review of the exposé in the 7th week, completion and disposal of paper up to 14th week, presentation of results in 14th week)</p>
8	<p>Use of the Module (in other study programs)</p> <p>Compulsory module in the study branches Business Informatics as well as Environmental and Geo Informatics</p>
9	<p>Significance of Module Grade for Overall Grade</p> <p>BPO §35 Satz (2)</p>
10	<p>Representatives of the Module / Full-Time Lectures</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Other Informationen</p> <p>Literature:</p> <ul style="list-style-type: none"> - Library on Campus Höxter - Powers, D.: PHP Solutions. Springer, 2010 - Churcher, C.: Beginning SQL Queries. Apress 2008 - Allen, G.; Bryla, B.; Kuhn, D.: Oracle SQL Recipes. Apress 2009 - G. Saake, K.-U. Sattler, A. Heuer: Datenbanken: Konzepte und Sprachen, mitp 2008 - A. Kemper, A. Eickler: Datenbanksysteme. Oldenbourg, 2009 - H.-E. Erbs, S. Karczewski, I. Schestag: Datenbanken. VDE Verlag, 2003 - H. Faeskorn-Woyke, B. Bertelsmeier, P. Riemer, E. Bauer: Datenbanksysteme. Pearson, 2007 - Kannengiesser, C.; Kannengiesser, M.: PHP⁵/MySQL⁵. Franzis 2007 - Edlich, S. et al.: No SQL. Einstieg in die Welt nichtrelationaler Datenbanken. Hanser 2011 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

ERP-Systeme					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8111	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Praktikum	a) 1 SWS b) 1 SWS c) 2 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 12 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden erlangen einen Überblick über die Funktionalitäten eines <i>Enterprise Resource Planning</i> (ERP)-Systems. - Die Studierenden kennen die wesentlichen Stammdaten eines ERP-Systems (wie z. B. Materialstämme, Stücklisten oder Arbeitspläne) - Die Studierenden können Geschäftsprozesse beschreiben und mit einem ERP-System, insbesondere dem SAP ERP, ausführen. - Die Studierenden besitzen Fach- und Methodenkompetenz zur Einführung, Anpassung und Integration von ERP-Systemen in die IT-Landschaft eines Unternehmens. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Einführung in betriebliche Informationssysteme <ul style="list-style-type: none"> - Abgrenzung von ERP- und Data Warehouse Systemen - Abgrenzung von ERP- und außenwirksamen Informationssystemen - Betriebswirtschaftliche Komponenten von ERP-Systemen - ERP-Systeme und ihre Softwarearchitektur - ERP-Systeme und Geschäftsprozessmodellierung - Architektur integrierter Informationssysteme (ARIS) - Anpassung von ERP-Systemen <ul style="list-style-type: none"> - Customizing - Programmierschnittstellen - ERP-Systeme und Customer Relationship Management (CRM) - ERP-Systeme und Supply Chain Management (SCM) - ERP-Systeme und E-Business - Auswahl und Einführung von ERP-Systemen 				
4	Lehrformen				
	<p>Seminaristische Vorlesung mit begleitender Übung und Gruppenarbeiten; im Praktikumsteil arbeiten die Studierenden selbständig mit einem ERP-System im Kontext verschiedener Fallstudien. Als Medien kommen Tafel/Whiteboard, Beamer sowie elektronische Abstimmungsgeräte zum Einsatz. Die Praktika finden an PCs statt.</p>				

5	<p>Teilnahmevoraussetzungen</p> <p>Formal: Keine</p> <p>Inhaltlich: Die Module Betriebswirtschaftslehre und Projektmanagement sollten absolviert sein.</p>
6	<p>Prüfungsformen</p> <p>Klausur</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs</p> <p>Wahlpflichtfach für die Studienrichtung Geo- und Umweltinformatik des Studiengangs</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof.'in Dr. Jessica Rubart</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Grabot, B., Mayère, A.: ERP Systems and Organisational Change, Springer-Verlag, 2008. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Hansen, H. R. und Neumann, G.: Wirtschaftsinformatik 1, Grundlagen und Anwendungen, Lucius & Lucius UTB, 2009, Kapitel 4, 5. - Hesseler, M., Görtz, M.: Basiswissen ERP-Systeme, W3L-Verlag 2008. - Kurbel, K.: Produktionsplanung –steuerung im Enterprise Resource Planning und SupplyChain Management, Oldenburg-Verlag, 2005. - Laudon, K. C., Laudon, J. P. und Schoder, D.: Wirtschaftsinformatik, Eine Einführung, Pearson Studium, 2010, Kapitel 9. - Reinheimer, S., Lang, F., Purucker, J. und Brüggemann, H.: 10 Antworten zu SOA, In: HMD – Praxis der Wirtschaftsinformatik, Heft 253, dpunkt Verlag, 02/2007. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

ERP Systems

Module Number 8111	Workload 150 h	Credits 5	Academic Year 4. Term	Frequency Summer Term	Duration 1 Term
1	Course Type a) Lecture b) Exercises c) Practical Course	Contact Hours a) 1 SWS b) 1 SWS c) 2 SWS	Self-Study 90 h	Planned Group Sizes a) 100 Students b) 25 Students c) 12 Students	
2	Learning Outcomes / Skills / Qualifications <ul style="list-style-type: none"> - Students learn fundamentals of enterprise resource planning (ERP) systems and the importance of integrated information systems. - Students get an overview over different business functionalities of ERP systems, in particular SAP ERP. - Students earn basic knowledge of ERP master data (e. g. material master or work schedule). - Students understand business processes and can execute those with an ERP system. - Students earn competences in introduction strategies, customizing, and integration of ERP systems in the IT infrastructure of enterprises. 				
3	Contents / Topics <ul style="list-style-type: none"> - Introduction to business information systems <ul style="list-style-type: none"> - ERP systems vs. data warehouse systems - ERP systems vs. front office functions - Business components of ERP systems - ERP systems and software architecture - ERP systems and business process modeling - Architecture of Integrated Information Systems (ARIS) - Modification of ERP systems <ul style="list-style-type: none"> - Customizing - Application Programming Interfaces (APIs) - ERP systems and Customer Relationship Management (CRM) - ERP system and Supply Chain Management (SCM) - ERP systems und E-Business - Selection and introduction of ERP systems 				
4	Teaching Methods <p>Seminar style lectures with corresponding exercises and group work. During the practical course the students work autonomously with an ERP system in the context of different case studies. Blackboard/Whiteboard, Beamer, and an electronic voting system are used. During the practical course the students work with PCs.</p>				

5	<p>Prerequisites</p> <p>Formal: -</p> <p>Content: <i>The students should have knowledge about business administration and project management.</i></p>
6	<p>Type of Examination</p> <p>Written exam</p>
7	<p>Requirements for the award of credit points</p> <p>Passed exam</p>
8	<p>Use of the Module (in other study programs)</p> <p>Compulsory module in the study branch Business Informatics; optional module in the branch Environmental and Geo Informatics</p>
9	<p>Significance of Module Grade for Overall Grade</p> <p>BPO §35 Satz (2)</p>
10	<p>Representatives of the Module / Full-Time Lectures</p> <p>Prof.‘in Dr. Jessica Rubart</p>
11	<p>Other Informationen</p> <p>Literature:</p> <ul style="list-style-type: none"> - Grabot, B., Mayère, A.: ERP Systems and Organisational Change, Springer-Verlag, 2008. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Hansen, H. R. und Neumann, G.: Wirtschaftsinformatik 1, Grundlagen und Anwendungen, Lucius & Lucius UTB, 2009, Kapitel 4, 5. - Hesseler, M., Görtz, M.: Basiswissen ERP-Systeme, W3L-Verlag 2008. - Kurbel, K.: Produktionsplanung –steuerung im Enterprise Resource Planning und SupplyChain Management, Oldenburg-Verlag, 2005. - Laudon, K. C., Laudon, J. P. und Schoder, D.: Wirtschaftsinformatik, Eine Einführung, Pearson Studium, 2010, Kapitel 9. - Reinheimer, S., Lang, F., Purucker, J. und Brüggmann, H.: 10 Antworten zu SOA, In: HMD – Praxis der Wirtschaftsinformatik, Heft 253, dpunkt Verlag, 02/2007. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Einführung Arbeitssicherheit					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8660	120 h	4	7. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Übung	Kontaktzeit a) 2 SWS / 30 h b) 1 SWS / 15 h	Selbststudium 75 h	geplante Gruppengröße a) 60 Studierende b) 30 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen In der Unternehmenspraxis ist Arbeitssicherheit und Umweltschutz nicht voneinander zu trennen, was gerade der Umgang mit Gefahrstoffen zeigt. Die Lehrveranstaltung beabsichtigt daher, bei den Studierenden dieses Verknüpfungsverständnis zwischen Arbeitssicherheit und Umweltschutz zu vertiefen, um sie auf die späteren beruflichen Anforderungen besser vorzubereiten.				
3	Inhalte - rechtliche Grundlagen und Dokumentationspflichten - technische, personenbezogene und organisatorische Maßnahmen im Arbeitsschutz - Arbeitsschutzmanagement/ Integrierte Systeme - Praxis der Gefährdungsbeurteilung nach §5 Arbeitsschutzgesetz und nach der BetriebssicherheitsVO - Umgang mit Gefahrstoffen				
4	Lehrformen Vorlesung/Übung				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Modulklausur				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur				
8	Verwendung des Moduls (in anderen Studiengängen) (PFL Pflichtmodul / WPF Wahlpflichtfach) Studiengang Umweltingenieurwesen, Studienrichtung Wasser und Abfall (PFL), Studienrichtung Klima und Energie (PFL); Studiengang Angewandte Informatik (WPF)				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. M. Sietz
11	Sonstige Informationen Literatur <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Krause, Sauer: Arbeitssicherheit - Praxishandbuch für Arbeits- und Gesundheitsschutz; Haufe-Lexware; Freiburg i. Br. 2009 - Walhalla: <i>Arbeitsschutz, Gesundheitsschutz, Unfallverhütung: Gesetze, Verordnungen, Durchführungshinweise für die betriebliche und behördliche Praxis</i>, Walhalla Verlag, 2015 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Erneuerbare Energien					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8602	150 h	5	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung	Kontaktzeit a) 4 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden besitzen Orientierungswissen zur Bedeutung einer zuverlässigen und dauerhaft sicheren Energieversorgung für den Bestand und die Fortentwicklung von Gesellschaften. Die Studierenden haben Grundlagenkenntnisse zur nationalen Energieversorgung und zum Potenzial sowie zur Wirtschaftlichkeit ausgewählter Technologien des Bereichs „Erneuerbare Energiequellen“. Die Studierenden verfügen über Fach- und Methodenkompetenz in der Auslegung, technischen Beurteilung und der Wirtschaftlichkeit ausgewählter Anlagenkonzepte zur Nutzung Erneuerbarer Energiequellen. Die Studierenden besitzen Orientierungswissen hinsichtlich der Anwendung von Methoden der Informatik.				
3	Inhalte Grundlagen zur nationalen Energiewirtschaft und zu den Substitutionspotenzialen „Energiequellen“ Überblick über die verschiedenen Nutzungsmöglichkeiten Erneuerbarer Energiequellen <ul style="list-style-type: none"> - Solarthermische Anlagen (Standortabhängigkeit, Anlagentechnik, Kosten) - Photovoltaische Systeme (Standortabhängigkeit, Anlagentechnik, Kosten) - Windenergiekonverter (Standortabhängigkeit, Anlagentechnik, Kosten) (Dr. Maßmeyer) - Wärmepumpensysteme zur oberflächennahen Erdwärmennutzung (Standortabhängigkeit, Anlagentechnik, Kosten) (Dr. Müller) - Wasserkraftanlagen (Dr. Rathke) - Wärmepumpensysteme zur Nutzung der in der Luft enthaltenen Wärme, holzbetriebene Heizkessel, Miniblockheizkraftwerke - Betrieb mit erneuerbaren Energieträgern (Dr. Bruns) 				
4	Lehrformen Vorlesung und Seminar. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Schriftliche Prüfung (Klausur)				
7	Voraussetzungen für die Vergabe von Kreditpunkten				

	Bestandene Modulklausur
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik. Pflichtfach im Studiengang Umweltingenieurwesen.</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maßmeyer, Prof. Dr. Klaas Rathke, Prof. Dr. Torsten Bruns, Prof. Dr. Lutz Müller, Prof. Dr. habil. Salman Ajib</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Wagner, A.: Photovoltaik Engineering: Handbuch für Planung, Entwicklung und Anwendung, Springer, 2015. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Bonin, J.: Handbuch Wärmepumpen: Planung und Projektierung, Beuth, 2009. - Giesecke, J.: Wasserkraftanlagen, Springer, 2014. - Kaltschmitt, M.: Erneuerbare Energien: Systemtechnik, Wirtschaftlichkeit, Umweltaspekte, Springer, 2013. - Schabbach, T.: Solarthermie, Springer, 2014. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Existenzgründung					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8112	150 h	5	4. oder 5. Sem.	Sommer- oder Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung	a) 2 SWS b) 2 SWS	90 h	a) 100 Stud. b) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden beherrschen die Grundlagen der Unternehmensgründung und Unternehmensetablierung. - Die Studierenden sind in der Lage, Geschäftsideen aufzugreifen und daraus schlüssige Geschäftskonzepte zu erarbeiten. - Die Studierenden verfügen über das Wissen, um den Prozess der Unternehmensgründung sinnvoll zu steuern und mit Unternehmenswachstum umzugehen. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Grundlagen und Prozesse der Unternehmensgründung - Geschäftsideen entdecken und weiterentwickeln - Aufbau und Inhalt eines Businessplans - Vermittlung unternehmerischen Denkens - Erfolgsfaktoren im Entrepreneurship - Fallstudien 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitender Übung und Gruppenarbeiten. Als Medien kommen Tafel/Whiteboard und Beamer zum Einsatz.				
5	Teilnahmevoraussetzungen				
	Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen				
	Klausur oder mündliche Prüfung (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten				
	Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen)				
	Wahlpflichtfach im Studiengang Angewandte Informatik				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende N. N.
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek - Bleiber, Reinhard: Erfolgreiche Existenzgründung, Haufe Lexware Verlag, 2013 - Blank, Steve: Das Handbuch für Startups; Beijing [u.a.], O'Reilly, 2015 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Fernerkundung/Satellitenbilddauswertung					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8029	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum	a) 1 SWS / x 15 h b) 3 SWS / x 15 h	90 h	a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden haben vertiefte Kenntnis in der Gewinnung und Analyse von Daten für Informations- und Managementsysteme mittels Fernerkundung. - Die Studierenden erhalten einen Überblick wesentlicher Anwendungen von Fernerkundungssystemen und Satellitenbilddauswertung und können diese bewerten. - Die Studierenden erhalten einen Überblick der Einsatzmöglichkeiten und Aufgaben eines Umwelt- und Geoinformatikers im Bereich Fernerkundung und Satellitenbilddauswertung. - Die Studierenden können sicher unterscheiden zwischen Methoden der Satellitenbilddauswertung und konventionellen terrestrischen Methoden und den daraus resultierenden Konsequenzen für Anwendungen in den Umweltwissenschaften. - Die Studierenden können die Wichtigkeit der Auswirkungen von GIS-Anwendungen in raum- und umweltbezogenen Planungs- und Analyseprozessen sowie die Konsequenzen für Geschäftsprozesse in Unternehmen bzw. Arbeitsprozesse in Umweltfachbehörden einordnen. - Die Studierenden erwerben eine Prognosesicherheit hinsichtlich der zunehmenden Bedeutung von Fernerkundung und Satellitenbilddauswertung für zivile Anwendungen. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Einführung in die Fernerkundung - Physikalische Grundlagen (elektromagnetische Wellen und ihre Wechselwirkung, Strahlungsquellen, atmosphärischer Einfluss) - Fernerkundungssysteme (Satelliten und Sensoren) - Bildanalyse - Bildverbesserung (Filter, Histogrammanipulation) - Klassifikation (überwacht, unüberwacht) - Feldspektroskopie, Ground Truth - Nutzungsmöglichkeiten von Fernerkundungssystemen für Anwendungen in den Umweltwissenschaften 				
4	Lehrformen				
	Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen				
	Formal: keine				

	Inhaltlich: keine
6	Prüfungsformen Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur sowie erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik. Wahlpflichtfach in der Studienrichtung Wirtschaftsinformatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Klaus Maas
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Albertz, J.; Scholten, F.: Einführung in die Fernerkundung. WBG 2014 - Bähr, H.P.; Vögtle, T.: Digitale Bildverarbeitung. Anwendung in Photogrammetrie, Fernerkundung und GIS. Wichmann 2005 - Hildebrandt, G.: Fernerkundung und Luftbildmessung für Forstwirtschaft, Vegetationskartierung und Landschaftsökologie. Wichmann 1996 - Neubert, M.: Bewertung, Verarbeitung und segmentbasierte Auswertung sehr hoch auflösender Satellitenbilddaten. Rhombos 2006 - Jensen, J.R.: Remote Sensing of the Environment. Pearson 2007 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Gender & Diversity					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8113	150 h	5	4. oder 5. Sem.	Sommer- oder Wintersemester	1 Semester
1	Lehrveranstaltungen Übung	Kontaktzeit 4 SWS	Selbststudium 90 h	geplante Gruppengröße 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden stärken ihre persönliche Wahrnehmung der Kommunikationskulturen in Arbeitsorganisationen. - Die Studierenden erkennen geschlechterdifferenzierende Gestaltung der Kommunikation (Gender Training) und erwerben interkulturelle Kompetenzen (Diversity Training). - Lernziele sind Veränderungen im Denken und Handeln und das Erkennen und Aufbrechen kulturell gebundener Fähigkeiten und Verhaltensweisen. 				
3	Inhalte Übung: <ul style="list-style-type: none"> - Kommunikation und Team-Rollen - Rhetorik - Konfliktmanagement - Persönlicher Ausdruck und Körpersprache - Karriere - Unternehmenskultur - Interkulturelle Kompetenzen 				
4	Lehrformen Die Veranstaltung fokussiert auf praktische Übungen und Experimente.				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Präsentation mit Kolloquium, Ausarbeitung, Ausarbeitung mit Kolloquium oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Prüfung				
8	Verwendung des Moduls (in anderen Studiengängen)				

	Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende N.N.
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Barke, H. et al. (Hrsg.): Gender und IT-Projekte: Neue Wege zu digitaler Teilhabe, Budrich UniPress Ltd., 2015. - Bendl, R. et al. (Hrsg.): Diversität und Diversitätsmanagement, UTB, 2012. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Kumbruck, C.: Interkulturelles Training, Springer, 2009. - Schwarze, B. (Hrsg): Gender und Diversity in den Ingenieurwissenschaften und der Informatik, UVW, 2008. - Struthmann, S.: Gender- und Diversity-Management, Springer, 2013. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Gewässerschutz					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8616	120 h	4	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen Gewässerschutz	Kontaktzeit V - 2 SWS / 30 h P - 2 SWS / 30 h	Selbststudium 60 h	geplante Gruppengröße V 24 Studierende P 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden erwerben vertiefende Kenntnisse über Fließgewässer und stehende Gewässer und ihre möglichen Belastungen. <ul style="list-style-type: none"> • Kompetenz für die Erkennung ökologischer Zusammenhänge in Gewässern • Methodenkompetenz zur Gütebeurteilung im Gelände (mit Kennenlernen anspruchsvoller Probenahmegeräte und Messmethoden) • Fachkompetenz für die Bewertung von Gewässerbelastungen • Artenkenntnis, Umgang mit Bestimmungsliteratur 				
3	Inhalte <ul style="list-style-type: none"> • Ökologie fließender und stehender Gewässer, Gewässerschutz • Aktuelle Methoden zur Bestimmung der Fließgewässergüte (Saprobienindex, Strukturgüte u.a.; theoretisch und praktisch im Gelände) • Gewässergütekarten, historische Entwicklung, gesetzliche Grundlagen • Eutrophierung, Grundwasser 				
4	Lehrformen Vorlesung/Praktikum				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Modulklausur				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur				
8	Verwendung des Moduls (in anderen Studiengängen) (WPF Wahlpflichtfach) Studiengang Umweltingenieurwesen, Studienrichtung Wasser und Abfall (WPF), Studienrichtung Klima und Energie (WPF); Studiengang Angewandte Informatik (WPF)				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Dr. M. Brokbarthold
11	Sonstige Informationen <ul style="list-style-type: none"> • Standortbibliothek Höxter <ul style="list-style-type: none"> ○ Menerich, Artur: Abwasser, Abfall, Gewässerschutz; Gesellschaft zur Förderung der Abwassertechnik, 1998 ○ Klapper, Helmut: Eutrophierung und Gewässerschutz, Jena, Fischer, 1992 ○ An, Pinglin: Chemische und biologische Gefährdung für Boden und Grundwasser durch undichte Abwasserkanäle; Karlsruhe, Univ.-Verl. Karlsruhe, 2008 • S[kim]/DigiBib • www.springerlink.de • www.books.google.de

Groupware					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8121	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum c) Seminar	a) 1 SWS b) 2 SWS c) 1 SWS	90 h	a) 100 Stud. b) 12 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Vertiefungswissen über Arbeits- und Lernprozesse sowie Groupware-Architekturen und kooperative Anwendungen - Anwendung von verteilten Datenbanksystemen für Groupware - Die Studierenden erwerben Groupware-spezifische Softwareentwicklungs-Kompetenzen. - Die Studierenden können Designentscheidungen für die Auslegung einer Groupware-Lösung treffen. - Die Studierenden können Ergebnisse von Evaluationsstudien bezüglich ihrer Aussagekraft beurteilen. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Computerunterstützte Gruppenarbeit (<i>Computer Supported Cooperative Work</i>) - Computerunterstütztes kooperatives Lernen (<i>Computer Supported Collaborative Learning</i>) - Organisationale Aspekte - Gruppenwahrnehmung, soziale Interaktion, Kommunikation, kooperative Projektmanagement-Lösungen - Basistechnologien und Architekturen - Entwicklungsmethoden - Gemeinsame Informationsräume - <i>Workflow- und Business Process Management</i> - Kooperationssysteme - Social Software 				
4	Lehrformen				
	<p>Vorlesung mit begleitendem Praktikum und Seminar. Das Praktikum findet im seminaristischen Stil statt. Es dient der praktischen Vertiefung der Vorlesungsinhalte und der weitgehend eigenständigen Erarbeitung eines Projekts. Einzelne Themen werden von den Studierenden eigenständig erarbeitet und im Seminar vorgetragen. Als Medien kommen Tafel/Whiteboard sowie Beamer zum Einsatz. Die Praktika finden teilweise an PCs statt.</p>				
5	Teilnahmevoraussetzungen				
	<p>Formal: Keine</p> <p>Inhaltlich: Keine</p>				

6	<p>Prüfungsformen</p> <p>Modulklausur, mündliche Prüfung, Ausarbeitung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulprüfung und aktive Teilnahme am Seminar.</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Wahlpflichtfach im Studiengang Angewandte Informatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof.'in Dr. Jessica Rubart</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Rubart, J. und Dawabi, P.: Shared data modeling with UML-G. In: Borges, M., Haake, J. M. und Pino, J. A. (Hrsg.): <i>Current Approaches for Groupware Design, Implementation, and Evaluation. International Journal of Computer Applications in Technology (IJCAT)</i>, Interscience Enterprises Ltd, Vol. 19, Special issue, Nos. 3/4, 231-243, 2004. - Wang, W. 2008. PowerMeeting on CommonGround: web based synchronous groupware with rich user experience. In: <i>Proceedings of Hypertext '08</i>, WebScience Workshop, ACM Press, 35-39, 2008. - Object Management Group (OMG): Case Management Model and Notation (CMMN) Specification 1.0, http://www.omg.org/spec/CMMN/, 2014. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Freund, Jacob, Rücker, Bernd: Praxishandbuch BPMN 2.0, Hanser-Verlag, 2012. - Gessler, M. (Hrsg.): Kompetenzbasiertes Projektmanagement (PM3): Handbuch für die Projektarbeit, Qualifizierung und Zertifizierung auf Basis der IPMA Competence Baseline Version 3.0, GPM Deutsche Gesellschaft für Projektmanagement, 2012. - Gross, T. und Koch, M.: Computer-Supported Cooperative Work, Oldenbourg Verlag, 2007. - Haake, J., Schwabe, G. und Wessner, M. (Hrsg.): CSCL-Kompendium 2.0: Lehr- und Handbuch zum computerunterstützten, kooperativen Lernen, Oldenbourg, 2012. - Lukosch, S., Holmer, T. und Kunz, V.: Multiple Visualisierungsformen für Beiträge in Chat-Systemen. In: <i>Mensch & Computer 2008</i>, Oldenbourg Verlag, 107-116, 2008. - Schümmer, T. und Lukosch, S.: <i>Patterns for computer mediated interaction</i>, Wiley, 2007. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Grundlagen Wasserwirtschaft / Wasser / Abwasser

Kennnummer	Workload	Credits	Studien- semester	Häufigkeit des Angebots	Dauer
8685	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung und Übung Hydrologie / Wasserbau b) Vorlesung Wassertechnologie c) Vorlesung Abwassertechnik	Kontaktzeit 1 V u. 1 Ü SWS / x 15 h 1 V SWS / x 15 h 1 V SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße Vorlesung: 50 Studierende Übung: 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden besitzen Orientierungswissen hinsichtlich der Anwendung von Methoden der Informatik. a) Die Studierenden besitzen Fach- und Methodenkompetenz in den grundlegenden hydrologischen und hydraulischen Verfahren und Vorgehensweisen b) Die Studierenden besitzen Fachkompetenz in Bezug auf die Struktur der Wasserversorgung in Deutschland und die technischen Rahmenbedingungen von Wassergewinnung, -aufbereitung und -verteilung c) Die Studierenden besitzen Fach- und Methodenkompetenz in den grundlegenden Prozessen der Abwasserableitung, Regenwasser- und Abwasserbehandlung				
3	Inhalte a) Teilströme im Wasserkreislauf, Auswertung und Übertragung hydrologischer Daten, Abflussberechnungen in Fließgewässern (die Inhalte sind im Wesentlichen abgestimmt auf die Planung von Wasserkraftanlagen) b) Geschichte und Struktur der öffentlichen Wasserversorgung in Deutschland, Herkunft des Rohwassers, Qualitätsanforderungen an Trinkwasser, Verfahren der Wasseraufbereitung, Wasserverteilung c) Grundzüge der Abwasserableitung, Regenwasserbehandlung und Abwasserbehandlung				
4	Lehrformen Vorlesung und begleitende Übung. Seminar. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen				

	Schriftliche Prüfung (Klausur)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur.
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik. Pflichtfach im Studiengang Umweltingenieurwesen.
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende <u>Prof. Dr. Klaas Rathke</u> , Prof. Dr. Martin Oldenburg, Prof. Dr. Joachim Fettig
11	Sonstige Informationen Literatur <ul style="list-style-type: none"> • Standortbibliothek Höxter <ul style="list-style-type: none"> • DVGW Lehr- und Handbuch Wasserversorgung, Band 6: Wasseraufbereitung – Grundlagen und Verfahren, Oldenbourg-Verlag, München 2004 Klapper, Helmut: Eutrophierung und Gewässerschutz, Jena, Fischer, 1992 • Montgomery, J.M.: Water Treatment - Principles and Design, 3. Auflage, John Wiley & Sons, Hoboken 2012.S[kim]/DigiBib • Mutschmann, J., Stimmelmayer, F.: Taschenbuch der Wasserversorgung, 16. Auflage, Springer Vieweg Verlag, Braunschweig/Wiesbaden 2014. • Karger, R., Cord-Landwehr, K., Hoffmann, F.: Wasserversorgung, 14. Auflage, Springer Vieweg, Wiesbaden 2013. • DWA: Abwasserableitung 2009 • DWA: Abwasserbehandlung 2006 • Hosang/Bischof: Abwassertechnik, 1998 • www.springerlink.de • www.books.google.de

Grundlagen der Wirtschaftsinformatik					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8032	150 h	5	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Seminar	Kontaktzeit a) 3 SWS b) 1 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Kenntnisse der Komponenten betrieblicher IT-Systeme und ihrer Zusammenarbeit, Kompetenz zur Analyse der betrieblichen Anforderungen, zur Planung betrieblicher IT-Systeme, ihrer Einführung und ihres Betriebes - Kenntnisse der gesellschaftlichen Auswirkungen von Informationstechnologien und Kompetenz zur ihrer Bewertung. - Die Studierenden sind in der Lage, Geschäftsprozesse zu analysieren und zu modellieren. - Die Studierenden beherrschen die Grundlagen des Anforderungsmanagements. - Die Studierenden kennen Arbeits- und Lernprozesse in Unternehmen sowie Groupware- und Wissensmanagement-Systeme zur Unterstützung. - Die Studierenden erhalten einen Einblick in die Umsetzung von Geschäftsprozessen in Informationssystemen sowie in das Business Reengineering. 				
3	Inhalte <ul style="list-style-type: none"> - IT-Systeme und Infrastrukturen, Vorstellung der Systemarchitektur und Vergleich des Potenzials bestehender IT-Architekturen, betriebliche Anforderungen an IT-Systeme und deren Analyse - Auswirkungen der IT auf die Dienstleistungsgesellschaft, Bedeutung von Informationssystemen und Unternehmensvernetzung für den Unternehmenserfolg, Beziehung zwischen Globalisierung und IT - Einführung in die Geschäftsprozessanalyse und –modellierung - Einführung in das Anforderungsmanagement (<i>Requirements Engineering</i>) - Einführung in computerunterstütztes kooperatives Arbeiten und Lernen sowie Systeme zur Unterstützung (Groupware und Social Software) - Umsetzung von Geschäftsprozessen durch Workflow-Management-Systeme - Einführung in Konzepte, Methoden und Systeme des Wissensmanagements 				
4	Lehrformen <p>Seminaristische Vorlesung mit begleitendem Seminar; im Seminarteil erarbeiten die Studierenden selbständig ein aktuelles Thema aus der Wirtschaftsinformatik. Als Medien kommen Tafel/Whiteboard, Beamer sowie elektronische Abstimmungsgeräte zum Einsatz. Gruppenarbeit findet teilweise an PCs statt.</p>				
5	Teilnahmevoraussetzungen <p>Formal: Keine Inhaltlich: Keine</p>				
6	Prüfungsformen				

	Präsentation und schriftliche Prüfung (E-Klausur) als kombinierte Prüfungsform
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulprüfung sowie erbrachter Seminarbeitrag</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs</p> <p>Wahlpflichtfach für die Studienrichtung Geo- und Umweltinformatik des Studiengangs</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p><u>Prof.'in Dr. Jessica Rubart</u>, Prof. Dr. Ralf Hesse, Prof. Dr. Burkhard Wrenger</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Gross, T. und Koch, M.: Computer-Supported Cooperative Work, Oldenbourg Verlag, 2007. - Hippner, H.: Bedeutung, Anwendungen und Einsatzpotentiale von Social Software. In: <i>Praxis der Wirtschaftsinformatik</i>, Heft 252, dpunkt, 2006. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Freund, Jacob, Rücker, Bernd: Praxishandbuch BPMN 2.0, Hanser-Verlag, 2012. - Gadatsch, A., Mayer, E.: IT-Controlling. Vieweg, 2005. - Haake, J., Schwabe, G. und Wessner, M. (Hrsg.): CSCL-Kompendium 2.0: Lehr- und Handbuch zum computerunterstützten, kooperativen Lernen, Oldenbourg, 2012. - Hansen, H. R. Mendling, J. und Neumann, G.: Wirtschaftsinformatik, Grundlagen und Anwendungen, de Gruyter, 2015. - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik, 2012. - Hofmann, J., Schmidt, W.: IT-Management, 2010. - Laudon, K. C., Laudon, J. P., Schoder, D.: Wirtschaftsinformatik – Eine Einführung. Pearson Studium, 2006. - Olbrich, A.: ITIL kompakt und verständlich. Vieweg, 2006. - Schümmer, T. und Lukosch, S.: Patterns for computer mediated interaction, Wiley, 2007. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

IT-Recht und Service Level Agreements

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8031	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Übung c) Seminar	Kontaktzeit a) 2 SWS b) 1 SWS c) 1 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 25 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Kenntnis der juristischen Grundlagen der Informationstechnologie und der Kommunikationswirtschaft - Beherrschung der juristischen und technischen Grundlagen für die inner- wie außerbetriebliche vertragliche Vereinbarung dauerhafter oder regelmäßiger IT-Dienstleistungen				
3	Inhalte - Einführung in das IT-Vertragsrecht, das Urheberrecht und das Datenschutzrecht - Aufstellung von betrieblichen Datenschutz-Konzepten - Vertragliche Grundlagen für Auftraggeber/Auftragnehmer für dauerhafte oder regelmäßige IT-Dienstleistungen auf der Basis von Service-Level-Agreements (SLA) bzw. Dienstgütevereinbarungen (DGV) - Definition von Vereinbarungsinhalten, Maßnahmen und Werkzeuge zur Überwachung und Gewährleistung der Vereinbarungsinhalte				
4	Lehrformen a) Vorlesung b) Übung c) Seminar				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Klausur				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur sowie erbrachter Seminarbeitrag				
8	Verwendung des Moduls (in anderen Studiengängen) Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs Wahlpflichtfach für die Studienrichtung Geo- und Umweltinformatik des Studiengangs				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Dr. Alin Seegel, <u>Prof. Dr. Stefan Wolf</u>
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Bruggmann, Thomas: Lexikon für das IT-Recht 2014/2015; Verlagsgruppe Hüthig Jehle Rehm, 2014 - Schneider, Jochen: IT- und Computerrecht - Europarecht, Zivilrecht, Urheberrecht, Patentrecht, Strafrecht, elektronischer Geschäftsverkehr; Dt. Taschenbuch-Verl., München, 2012 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Informatik I					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8122	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Übung	Kontaktzeit a) 2 SWS b) 2 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Erwerb grundlegender Arbeitstechniken im Umgang mit Rechnern - Erwerb von Grundkenntnissen in Datenstrukturen, Algorithmen und Problemlösungsstrategien; Fähigkeit zur Auswahl geeigneter Datenstrukturen und Algorithmen				
3	Inhalte - Geschichtliches; Grundlegende Arbeitstechniken im Umgang mit Rechnern; Grundlagen der Nutzung von Betriebssystemen, Office-Anwendungen, Internet; - Algorithmen und Datenstrukturen: Grundlagen, Darstellung, Algorithmenentwicklung, Suchverfahren, Sortierverfahren, elementare abstrakte Datenstrukturen, Listen, Bäume, Graphen, Netzwerke, Manipulation von Mengen; - Grundbegriffe der Programmierung; Programm, Prozess, Algorithmus, Daten, Standardcodes, Problemlösungsprozess;				
4	Lehrformen a) Vorlesung b) Übung				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Mündliche Prüfung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Burkhard Wrenger
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Herold, H., Lurz, B. Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - Balzert, H.: Lehrbuch Grundlagen der Informatik. Spektrum Akademischer Verlag, 1999 - Solymos: Grundkurs Algorithmen und Datenstrukturen in Java. Vieweg und Teubner, 2008 - Sedgewick, R.: Algorithmen. Pearson Studium, 2002 - Sedgewick, R.: Algorithmen in Java. Pearson Studium, 2003 - Asteroth, A., Baieer, C.: Theoretische Informatik. Pearson Studium, 2002 - Pomnberger, G., Dobler, H.: Algorithmen und Datenstrukturen. Pearson Studium, 2008 - Wagenknecht, C.: Programmierparadigmen. Teubner, 2004 - Krumke, S.O., Noltemeier, H.: Graphentheoretische Konzepte und Algorithmen. Teubner, 2005 - Heun, V.: Grundlegende Algorithmen. Vieweg, 2003 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Informatik II					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8123	150 h	5 ECTS	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Seminar	a) 2 SWS b) 1 SWS c) 1 SWS	90 h	a) 100 Stud. b) 20 Stud. c) 20 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	Die Studierenden sind in der Lage, die theoretischen Grundlagen der Informatik und der Algorithmik sicher zu erläutern. Sie haben Wissen über Berechenbarkeit und den Algorithmusbegriff erworben und können praktische Fragestellungen bezüglich der zu erwartenden Problemkomplexität analysieren.				
3	Inhalte				
	<ul style="list-style-type: none"> - Allgemeine Berechenbarkeitsmodelle - Endliche Automaten - Determinismus und Nichtdeterminismus - formale Sprachen - Grammatiken, Chomsky-Hierarchie - Turing-Maschine - Berechenbarkeits- und Komplexitätstheorie - Grenzen der Berechenbarkeit - Allgemeines und spezielles Halteproblem - Komplexitätsklassen P-NP - NP-Vollständig, P-NP-Fragestellungen 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitender Übung. Im Seminarteil erarbeiten die Studierenden selbständig ein aktuelles Thema aus der Algorithmik.				
5	Teilnahmevoraussetzungen				
	Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen				
	Klausur				
7	Voraussetzungen für die Vergabe von Kreditpunkten				

	Bestandene Modulklausur
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Ralf Hesse
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Alexander Asteroth, Christel Baier: Theoretische Informatik. Eine Einführung in Berechenbarkeit, Komplexität und formale Sprachen. Pearson, München 2003 - Böckenhauer, Hans-Joachim; Formale Sprachen - Endliche Automaten, Grammatiken, lexikalische und syntaktische Analyse; Wiesbaden, Springer Fachmedien Wiesbaden, 2013 - Katrin Erk, Lutz Priese: Theoretische Informatik. Eine umfassende Einführung. 3. Auflage, Springer, Berlin 2008 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Informations- und Managementsysteme					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8106	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum	a) 1 SWS / x 15 h b) 3 SWS / x 15 h	90 h	a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Studierenden können im Kontext der Informationstheorie die Begriffe Daten, Information und Wissen sicher unterscheiden. - Die Studierenden haben grundlegende Kenntnis über Qualitätsmanagement und Risikomanagement als generelle Managementwerkzeuge der Unternehmenslenkung und deren Auswirkungen auf Geschäftsprozesse. - Die Studierenden haben grundlegende Kenntnis über Stoffflussanalyse als generelles Werkzeug der Prozessanalyse. - Die Studierenden haben praktische Erfahrungen mit Methoden und Techniken verschiedener Informations- und Managementsysteme. - Die Studierenden besitzen einen Überblick der verschiedenen Ansätze zum Verständnis der Informationsverarbeitung und Wissensvermittlung des Menschen. - Die Studierenden besitzen ein Bewusstsein für die unterschiedlichen Nutzungsanteile von IT in Umweltinformationssystemen und Managementsystemen in Unternehmen und Fachbehörden - Die Studierenden können sicher unterscheiden zwischen legaler und illegaler Nutzung von Informationen in einem Unternehmen und in Geschäftsprozessen. - Die Studierenden können die Wichtigkeit der Auswirkungen von Informations- und Managementsystemen für Geschäftsprozesse in Unternehmen bzw. Arbeitsprozesse in Umweltfachbehörden einordnen. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Begriffe Daten-Information-Wissen - Metadatenkonzepte - Taxonomie und Ontologie - Datenqualität - Qualitätsmanagement - Risikomanagement - Stoffflussanalyse - Fallstudie Behördliche Umweltinformationssysteme (Bergbau) - Fallstudie Betriebliche Umweltinformationssysteme (Bergbau) - Datenschutz - Mögliche Projekte: Dokumentenmanagement, Facility Management, Campusinformationssystem, Qualitätsmanagement, Risikomanagement, Stoffflussanalyse, Ökobilanzierung, Informations- und Managementsysteme in Sozialräumen 				

4	<p>Lehrformen</p> <p>Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.</p>
5	<p>Teilnahmevoraussetzungen</p> <p>Formal: keine</p> <p>Inhaltlich: keine</p>
6	<p>Prüfungsformen</p> <p>Präsentation und Projektarbeit als kombinierte Prüfungsform</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik. Wahlpflichtfach in der Studienrichtung Wirtschaftsinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter - Ebert, C.: Risikomanagement kompakt. Springer 2013 - Klipper, S.: Information Security Risk Management. Springer 2011 - Müller, K.-R.: IT-Sicherheit mit System. Springer 2014 - Königs, H.-P.: IT-Risikomanagement mit System. Springer 2013 - Preuß, N., Schöne, L.B.: Real Estate und Facility Management. Springer 2010 - Hellerforth, M.: Handbuch Facility Management für Immobilienunternehmen. Springer 2006 - Braun, H.-P. (Hrsg.): Facility Management. Springer 2013 - Kummert, K.; May, M.; Pelzeter, A.: Nachhaltiges Facility Management. Springer 2013 - Benes, G.M.E.; Groh, P.E.: Grundlagen des Qualitätsmanagements. Hanser 2011 - Brüggemann, H.; Bremer, P.: Grundlagen des Qualitätsmanagements. Springer 2012 - Schmidt, M.; Häuslein, A.: Ökobilanzierung mit Computerunterstützung. Springer 1997

- Witt, B.C.: Datenschutz kompakt und verständlich. Springer 2010
- Kornwachs, K. (Hrsg.): Technologisches Wissen. Springer 2010
- Hofmann, J.; Schmidt, W. (Hrsg): Masterkurs IT-Management. Vieweg 2007
- Grande, M.: 100 Minuten für Konfigurationsmanagement. Springer 2013
- Förtsch, G.; Meinholz, H.: Handbuch betriebliches Umweltmanagement. Springer 2014
- Riggert, W.: ECM – Enterprise Content Management. Springer 2009
- Klett, G.; Schröder, K.-W.; Kersten, H.: IT-Notfallmanagement mit System. Springer 2011
- Frey-Luxenburger, M. (Hrsg.): Wissensmanagement – Grundlagen und praktische Anwendung. Springer 2014
- Lent, B.: IT-Projektmanagement als kybernetisches System. Springer 2013
- Hufschmid, M.: Information und Kommunikation. Teubner 2006
- Sollbach, W.; Thome, G.: Information Lifecycle Management. Springer 2008
- Pagel, L.: Information ist Energie. Springer 2013
- Bode, A.; Borgeest, R.: Informationsmanagement an Hochschulen. Springer 2010
- Hildebrand, K.; Gebauer, M.; Hinrichs, H.; Mielke, M.: Daten- und Informationsqualität- Springer 2008
- S[kim]/DigiBib
- www.springerlink.de
- www.books.google.de

Information and Management Systems					
Module Number	Workload	Credits	Academic Year	Frequency	Duration
8106	150 h	5	5. Term	Winter Term	1 Term
1	Course Type	Contact Hours	Self-Study	Planned Group Sizes	
	a) Lecture	a) 1 SWS / x 15 h	90 h	a) 100 Students	
	b) Practical Course	b) 3 SWS / x 15 h		b) 12 Students	
2	Learning Outcomes / Skills / Qualifications				
	<ul style="list-style-type: none"> - Students can differ safely the terms data, information and knowledge in the context of information theory - Students have basic knowledge about quality management and risk management as general management tools of business control and its impact on business processes. - Students have basic knowledge of material flow analysis as a general tool to process analysis. - Students have hands-on experience with methods and techniques of different information and management systems. - Students have an overview of different approaches to the understanding of information processing and knowledge of the people. - Students have an awareness of the different levels of IT use in environmental information systems and management systems in businesses and authorities. - Students are able to reliably differentiate between legal and illegal use of information in an organization and business processes. - Students are able to classify the importance of the impact of information and management systems for corporate business processes and work processes in environmental authorities. 				
3	Contents / Topics				
	<ul style="list-style-type: none"> - Terms data - information-knowledge - Metadata Concepts - Taxonomy and ontology - Data quality - Quality management - Risk Management - Material flow analysis - Case Study on Regulatory Environmental Information Systems (mining) - Case study on Corporate Environmental Information Systems (mining) - Privacy Policy - Possible practical work: document management, facility management, campus information system, quality management, risk management, material flow analysis, life cycle assessment, information and management systems in communities 				
4	Teaching Methods				
	Lectures and corresponding practical courses. The practical courses take place in seminar style, with group work, presentations and papers as a portfolio. Blackboard writing and projection are used as media.				

5	<p>Prerequisites</p> <p>Formal: none</p> <p>Content: none</p>
6	<p>Type of Examination</p> <p>Presentation and project work (combined type of examination)</p>
7	<p>Requirements for the award of credit points</p> <p>Provided portfolio (presentation of an exposé in the 5th week, review of the exposé in the 7th week, completion and disposal of paper up to 14th week, presentation of results in 14th week)</p>
8	<p>Use of the Module (in other study programs)</p> <p>Compulsory module in the study branches Business Informatics as well as Environmental and Geo Informatics</p>
9	<p>Significance of Module Grade for Overall Grade</p> <p>BPO §35 Satz (2)</p>
10	<p>Representatives of the Module / Full-Time Lectures</p> <p>Prof. Dr. Klaus Maas</p>
11	<p>Other Informationen</p> <p>Literature:</p> <ul style="list-style-type: none"> - Library on Campus Höxter - Langer, A.M.: Analysis and Design of Information Systems. Springer 2008. - Olivé, A.: Conceptual Modeling of Information Systems. Springer 2007. - Kurbel, K.E.: The Making of Information Systems. Springer 2008. - Demartini, C.: Performance Management Systems. Physica 2014. - Charell, P.-J.; Galarreta, D.: Project Management and Risk Management in Complex Projects. Springer 2007 - Ebert, C.: Risikomanagement kompakt. Springer 2013 - Klipper, S.: Information Security Risk Management. Springer 2011 - Müller, K.-R.: IT-Sicherheit mit System. Springer 2014 - Königs, H.-P.: IT-Risikomanagement mit System. Springer 2013 - Preuß, N.; Schöne, L.B.: Real Estate und Facility Management. Springer 2010 - Hellerforth, M.: Handbuch Facility Management für Immobilienunternehmen. Springer 2006 - Braun, H.-P. (Hrsg.): Facility Management. Springer 2013 - Kummert, K.; May, M.; Pelzeter, A.: Nachhaltiges Facility Management. Springer 2013 - Benes, G.M.E.; Groh, P.E.: Grundlagen des Qualitätsmanagements. Hanser 2011 - Brüggemann, H.; Bremer, P.: Grundlagen des Qualitätsmanagements. Springer 2012

	<ul style="list-style-type: none"> - Schmidt, M.; Häuslein, A.: Ökobilanzierung mit Computerunterstützung. Springer 1997 - Witt, B.C.: Datenschutz kompakt und verständlich. Springer 2010 - Kornwachs, K. (Hrsg.): Technologisches Wissen. Springer 2010 - Hofmann, J.; Schmidt, W. (Hrsg): Masterkurs IT-Management. Vieweg 2007 - Grande, M.: 100 Minuten für Konfigurationsmanagement. Springer 2013 - Förtsch, G.; Meinholz, H.: Handbuch betriebliches Umweltmanagement. Springer 2014 - Riggert, W.: ECM – Enterprise Content Management. Springer 2009 - Klett, G.; Schröder, K.-W.; Kersten, H.: IT-Notfallmanagement mit System. Springer 2011 - Frey-Luxenburger, M. (Hrsg.): Wissensmanagement – Grundlagen und praktische Anwendung. Springer 2014 - Lent, B.: IT-Projektmanagement als kybernetisches System. Springer 2013 - Hufschmid, M.: Information und Kommunikation. Teubner 2006 - Sollbach, W.; Thome, G.: Information Lifecycle Management. Springer 2008 - Pagel, L.: Information ist Energie. Springer 2013 - Bode, A.; Borgeest, R.: Informationsmanagement an Hochschulen. Springer 2010 - Hildebrand, K.; Gebauer, M.; Hinrichs, H.; Mielke, M.: Daten- und Informationsqualität- Springer 2008 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de
--	---

Kommunikationstechnik und Netzwerke I					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8114	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 2 SWS / 30 h b) 2 SWS / 30 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden haben fundierte Kenntnisse über die Grundprinzipien der Maschinenkommunikation - Die Studierenden haben Kenntnisse über Aufbau, Struktur und Technologie moderner Kommunikationsnetzwerke - Die Studierenden können Netzwerke in unterschiedlichen Unternehmensstrukturen planen, aufbauen, verwalten und anpassen 				
3	Inhalte <ul style="list-style-type: none"> - Topologien, Normen, Modelle, Protokolle, Strukturen - ISO/OSI-Schichtenmodell - Übertragungsmedien - TCP/IP - Netzwerkkomponenten 				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Lösungspräsentationen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: keine				
6	Prüfungsformen Klausur, E-Klausur, mündliche Prüfung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung sowie erbrachtes Portfolio (aktive Teilnahme am Praktikum, Präsentation eigener Lösungen im Praktikum)				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Stefan Wolf
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - A. Tanenbaum: Computernetzwerke, Pearson Studium, 2012 - J. F. Kurose, K. W. Ross: Computernetzwerke, Pearson Studium, 2014 - R. Schreiner: Computernetzwerke, Carl Hanser Verlag, 2014 - J. Scherf: Grundkurs Computernetzwerke, Vieweg und Teubner, 2010 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Kommunikationstechnik und Netzwerke II					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8114	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum c) Seminar	Kontaktzeit a) 1 SWS / 15 h b) 1 SWS / 15 h c) 2 SWS / 30 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende c) 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Die Studierenden sind in der Lage individuelle und innovative Kommunikationslösung auch Technologie-übergreifend zu entwerfen und zu realisieren - Die Studierenden können hochverfügbare und hochsicher Netzwerke entwerfen realisieren				
3	Inhalte - VPNs - VLANs - Weitverkehrsnetze - Hochverfügbarkeit in Netzwerken - Netzwerkanwendungen, Middleware, Web Services - Sicherheit in Netzwerken				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Lösungspräsentationen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: Kommunikationstechnik und Netzwerke I				
6	Prüfungsformen Klausur, E-Klausur, mündliche Prüfung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung sowie erbrachtes Portfolio (aktive Teilnahme am Praktikum, Präsentation eigener Lösungen im Seminar)				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Stefan Wolf
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - A. Tanenbaum: Computernetzwerke, Pearson Studium, 2012 - J. F. Kurose, K. W. Ross: Computernetzwerke, Pearson Studium, 2014 - R. Schreiner: Computernetzwerke, Carl Hanser Verlag, 2014 - J. Scherf: Grundkurs Computernetzwerke, Vieweg und Teubner, 2010 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Marketing und CRM					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8033	150 h	5	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Seminar	a) 2 SWS b) 1 SWS c) 1 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden kennen die Hauptaufgaben und Methoden des Marketings. - Die Studierenden beherrschen die Grundlagen des Marketing-Mix und können diese anwenden. - Die Studierenden verstehen Marketingstrategien und können diese anwenden. - Die Studierenden kennen die Grundlagen des Customer Relationship Managements (CRM). - Die Studierenden kennen den Zusammenhang zwischen IT-Service-Management und CRM und haben Erfahrungen im Kontext eines Planspiels gesammelt. - Die Studierenden können sicher mit aktueller CRM-Software umgehen. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Grundlagen und Begriffe - Marktstrukturen - Marketing-Mix - Konsumentenverhalten - Marketingstrategien <ul style="list-style-type: none"> o ABC-, Gap-Analyse und Portfolio-Analyse o Marktsegmentierung o Marktbearbeitungsstrategien - Customer Relationship Management (CRM) <ul style="list-style-type: none"> o Ziele und Bausteine einer CRM-Lösung (operativ, analytisch, kommunikativ) o Kollaboratives CRM o Beschwerdemanagement, Servicedesk und ITIL (<i>IT Infrastructure Library</i>) o CRM-Systeme und Schnittstellen zur Integration in die IT-Landschaft o Phasenmodell und Kundenlebenszyklus - Fallbeispiele 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitender Übung, Gruppenarbeiten sowie dem Planspiel <i>Fort Fantastic</i> ; im Seminarteil erarbeiten die Studierenden selbständig ein aktuelles Thema aus dem Bereich Marketing/CRM. Als Medien kommen Tafel/Whiteboard, Beamer sowie elektronische Abstimmungsgeräte zum Einsatz. Die Übungen finden teilweise an PCs statt.				
5	Teilnahmevoraussetzungen				

	<p>Formal: Keine</p> <p>Inhaltlich: Das Modul Betriebswirtschaftslehre sollte absolviert sein.</p>
6	<p>Prüfungsformen</p> <p>Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur sowie erbrachter Seminarbeitrag</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs</p> <p>Wahlpflichtfach für die Studienrichtung Geo- und Umweltinformatik des Studiengangs</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof.‘in Dr. Jessica Rubart</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Böttcher, R.: IT-Service-Management mit ITIL®-2011 Edition, Heise, 2013. - Kurbel, K., Becker, J., Gronau, N., Sinz, E. und Suhl, L. (Hrsg.): <i>Enzyklopädie der Wirtschaftsinformatik</i>, Online-Lexikon, Oldenbourg-Verlag. - Olbrich, A.: <i>ITIL kompakt und verständlich</i>, 4. Aufl., Vieweg/Teubner Verlag, 2008. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Hansen, H. R., Mending, J. und Neumann, G.: <i>Wirtschaftsinformatik: Grundlagen und Anwendungen</i>, de Gruyter, 2015, Kapitel 5.4. - Kotler, P.; Armstrong, G.; Wong, V.; Saunders, J.: <i>Grundlagen des Marketing</i>. 5. Auflage, Pearson Studium, 2011. - Kotler, P., Bliemel, F.: <i>Marketing-Management</i>, Schäffer-Poeschel Verlag, 10. Auflage 2001. - Laudon, K. C., Laudon, J. P. und Schoder, D.: <i>Wirtschaftsinformatik: Eine Einführung</i>, Pearson Studium, 2015, Kapitel 9.9 (CRM). - Porter, M.E.: <i>Wettbewerbsstrategien: Methoden zur Analyse von Branchen und Konkurrenten</i>, 10. Auflage, Camput, 2013. - Rumler, A.: <i>Marketing für mittelständische Unternehmen</i>, TEIA AG – Internet Akademie und Lehrbuch Verlag, 2006. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Mathematik I					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8000	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Übung	Kontaktzeit a) 2 SWS / x 15 h b) 2 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 125 Studierende b) 25 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden besitzen logisches und algorithmisches Denken sowie Analysevermögen einfacher mathematischer Problemstellungen. Sie besitzen die Fähigkeit zur Abbildung technischer Problemstellungen durch mathematische Funktionen und Gleichungen. Sie können sicher mit Standardfunktionen und grundlegenden Methoden von Linearer Algebra, Vektorrechnung und Infinitesimalrechnung mit einer Veränderlichen umgehen.				
3	Inhalte - Rolle der Mathematik in Gesellschaft und naturwissenschaftlich/ingenieurtechnischem Studium - Grundlagen: Zahlen und Zahlendarstellungen, Grundzüge der Mengenlehre, Relationen, Abbildungen, Vektorrechnung - Lineare Algebra: Lineare Gleichungen mit mehreren Unbekannten – Gauß-Algorithmus, Ungleichungen, nichtlineare Gleichungen - Funktionen: Standardfunktionen, allgemeine Funktionseigenschaften, Grenzwertbetrachtungen und Stetigkeit, Differenzierbarkeit, Ableitungsregeln, Kurvendiskussion und Extremwertaufgaben, bestimmtes und unbestimmtes Integral, Integrationsmethoden, Beispielanwendungen der Integralrechnung				
4	Lehrformen Vorlesung mit begleitenden Übungen. In den Übungen werden inhaltliche Fragen behandelt und Übungsaufgaben bearbeitet sowie Lösungen durch die Studierenden vorgetragen. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Schriftliche Prüfung (Klausur)				

7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen) (PFL Pflichtfach)</p> <p>Pflichtfach im Studiengang Umweltingenieurwesen, Studienrichtung Wasser und Abfall und Studienrichtung Klima und Energie und im Studiengang Angewandte Informatik in den Studienrichtungen Umwelt- und Geoinformatik sowie Wirtschaftsinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maßmeyer</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Rießinger, Th.: Mathematik für Ingenieure, Springer Verlag, 2013 - Rießinger, Th.: Übungsaufgaben zur Mathematik für Ingenieure, Springer Verlag, 2013 - Papula, L: Mathematik für Ingenieure und Naturwissenschaftler, Band 1, Springer Verlag, 2014 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de <p>Zur Lehrveranstaltung ist ein begleitendes Skript für die Studierenden im Intranet der HS-OWL verfügbar.</p> <p>Zu Beginn der LV wird von den Studierenden ein Fragebogen bearbeitet, der es erlaubt ihr aktuelles Leistungsvermögen einzuschätzen. Die Auswertung des Fragebogens wird in der Vorlesung besprochen und auf Defizite – schwerpunktmäßig auf Inhalte, die als bekannt vorausgesetzt werden - wird hingewiesen. Auf einer Intranet-Plattform werden Materialien bereitgestellt, mit denen an der Behebung dieser Defizite gearbeitet werden kann.</p>

Mathematik II					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8001	150 h	5	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen c) Vorlesung d) Übung	Kontaktzeit a) 2 SWS / x 15 h b) 2 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 125 Studierende b) 25 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden besitzen vertieftes logisches und algorithmisches Denken sowie Analysevermögen mathematischer Problemstellungen. Sie beherrschen die Grundlagen der Infinitesimalrechnung mit mehreren Veränderlichen Sie können einfache technische Problemstellungen durch geeignete Differential- und Integralgleichungen beschreiben				
3	Inhalte <ul style="list-style-type: none">- Reihen und Taylorreihen- Rechnen mit komplexen Zahlen- Vektoralgebra – Anwendungen in der Geometrie- Matrizenrechnung und –invertierung- Determinanten, Entwicklungssätze- Mehrdimensionale Differentialrechnung- Beispiele für Differentialgleichungen				
4	Lehrformen Vorlesung mit begleitenden Übungen. In den Übungen werden inhaltliche Fragen behandelt und Übungsaufgaben bearbeitet sowie Lösungen durch die Studierenden vorgetragen. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Schriftliche Prüfung (Klausur)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur				

8	<p>Verwendung des Moduls (in anderen Studiengängen) (PFL Pflichtfach / WPF Wahlpflichtfach)</p> <p>Pflichtfach im Studiengang Angewandte Informatik in den Studienrichtungen Umwelt- und Geoinformatik sowie Wirtschaftsinformatik, freiwilliges Zusatzfach im Studiengang Umweltingenieurwesen in den Studienrichtungen Wasser und Abfall sowie Klima und Energie</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maßmeyer</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> o Rießinger, Th.: Mathematik für Ingenieure, Springer Verlag, 2013 o Rießinger, Th.: Übungsaufgaben zur Mathematik für Ingenieure, Springer Verlag, 2013 o Papula, L: Mathematik für Ingenieure und Naturwissenschaftler, Band 1, Springer Verlag, 2014 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de <p>Zur Lehrveranstaltung ist ein begleitendes Skript für die Studierenden im Intranet der HS-OWL verfügbar.</p>

Mobile Systeme					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8125	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 2 SWS b) 2 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 12 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Studierende kennen die technischen Grundlagen mobiler Systeme, ihre spezifische Hardware, Software und Betriebssysteme. - Die Studierenden können mobile Systeme bewerten und aufgabenorientiert auswählen. - Die Studierenden sind in der Lage, aufgaben- und geräteklassenspezifisch Entwicklungsumgebung und Programmiersprache auszuwählen, sie zu konfigurieren und Steuerungs- und Auswertesoftware für sie zu entwickeln. - Die Studierenden besitzen die Methodenkompetenz zur Integration mobiler Systeme in das betriebliche Umfeld. - Studierende kennen den Einfluss des <i>Ubiquitous Computings</i> auf die moderne Informationsgesellschaft und können die Folgen bewerten. 				
3	Inhalte <ul style="list-style-type: none"> - Typen und Einsatzbereiche mobiler Systeme - Anwendungs- und technische Grundlagen - GPS, Datenaustausch und -synchronisation - Einführung in die mobile Programmierung - Programmierung von Schnittstellen für den Datenaustausch - Typische Sensoren und ihre Arbeitsweise - Spezifische Netzwerkfunktionalitäten 				
4	Lehrformen a) Vorlesung b) Praktikum				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Ausarbeitung, mündliche Prüfung, Klausur oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				

8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Wahlpflichtfach im Studiengang Angewandte Informatik für beide Studienrichtungen</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Burkhard Wrenger</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Herrmann: Rechnerarchitektur. Vieweg, 2002 - Ehses, E., Köhler, L., Riemer, P., Stenzel, H. Victor, F.: Betriebssysteme. Pearson Studium, 2005 - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - Comer, D.E.: Computernetzwerke und Internets. Pearson Studium, 2002 - Schürmann, B.: Grundlagen der Rechnerkommunikation. Vieweg, 2004 - Schiller, J.: Mobilkommunikation. Pearson Studium, 2003 - Velte, A.T, Velte, T.J., Eisenpeter, R.: Cloud Computing. MacGraw-Hill, 2010 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Moderne und alternative Programmiersprachen					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8126	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 2 SWS b) 2 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 12 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Studierende kennen moderne und alternative Programmiersprachen und ihre Einsatzbereiche. - Die Studierenden beherrschen auf modernen und alternativen Programmierparadigmen basierende Programmiersprachen, können sie in den Softwareentwicklungsprozess integrieren und mit ihnen gegebene Aufgabenstellungen erfolgreich bearbeiten. - Die Studierenden können moderne und alternative Programmiersprachen bewerten und aufgabenorientiert auswählen. 				
3	Inhalte <ul style="list-style-type: none"> - Überblick Programmierparadigmen - Überblick über moderne und alternative Programmiersprachen, ihre Einsatzgebiete und Marktrelevanz - Einführung moderner und alternativer Programmiersprachen, beispielsweise aus den Bereichen funktionale Programmiersprachen, aspektorientierte Programmierung, KI oder naturwissenschaftliche Datenauswertung 				
4	Lehrformen a) Vorlesung b) Praktikum				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Ausarbeitung, mündliche Prüfung, Klausur oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik für beide Studienrichtungen				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Ralf Hesse, Prof. Dr. Burkhard Wrenger
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Wagenknecht, C.: Programmierparadigmen. Teubner, 2004 - Standortbibliothek Höxter <ul style="list-style-type: none"> - Herold, H., Lurz, B. Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Nachhaltige Ressourcennutzung/Entropie/ISO26000					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8619	120 h	4	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen Nachhaltige Ressourcennutzung	Kontaktzeit V - 2 SWS / 30 h Ü - 1 SWS / 15 h	Selbststudium 75 h	geplante Gruppengröße V 36 Studierende Ü 18 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Fähigkeit zur eigenständigen Umsetzung des Begriffs der Nachhaltigkeit sowie der Geschwindigkeit der Entropiezunahme Erwerb grundlegender Arbeitstechniken in der Ressourcenschonung				
3	Inhalte <ul style="list-style-type: none"> – Ökobilanzierung – Umweltkennzahlen – Nachhaltigkeit – Ressourcenoptimierung – Energieeffizienz – Entropie – CSR – Nachhaltigkeitsberichte bekannter Unternehmen 				
4	Lehrformen Vorlesung/Übung				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Mündliche Prüfung (ggf. schriftliche Prüfung/Klausur)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) (WPF Wahlpflichtfach) Studiengang Umweltingenieurwesen, Studienrichtung Wasser und Abfall (WPF), Studienrichtung Klima und Energie (WPF); Studiengang Angewandte Informatik (WPF)				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. M. Sietz
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> – Sietz, M., Sonneberg, A.: cliXX Nachhaltigkeit, Verlag Harri Deutsch, 2008 – Homepage des Arbeitskreises Chemie und Umweltmanagement, 2005 – Internetquellen zur ISO 26000 sowie zu CSR – S[kim]/DigiBib – www.springerlink.de – www.books.google.de

Ökobilanzen/LCA/CO₂-Footprints					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8412	120 h	4	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen Ökobilanzen/LCA/CO ₂ -Footprints	Kontaktzeit V - 2 SWS / 30 h Ü - 1 SWS / 15 h P - 1 SWS / 15 h	Selbststudium 60 h	geplante Gruppengröße V 48 Studierende Ü 24 Studierende P 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> Fachkompetenz in der Anwendung von produktbezogenen Umwelt- und Nachhaltigkeitsbewertungen Methodenkompetenz im Bereich CO₂ – Bilanzierung von Produkten, Unternehmen und Dienstleistungen 				
3	Inhalte <ul style="list-style-type: none"> Einführung in die Ökobilanzierung von Produkten und Unternehmen Diskussion von Praxisbeispielen zur LCA Das Molekül CO₂, seine Bewertung, Berechnung und Klimarelevanz 4. CO₂ – Footprints, Wasser- und Wärmefußabdrücke 				
4	Lehrformen Vorlesung/Übung/Praktikum				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Modulklausur (oder mündliche Prüfung oder Ausarbeitung mit Kolloquium nach Genehmigung durch PA)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur				
8	Verwendung des Moduls (in anderen Studiengängen) (PFL Pflichtfach / WPF Wahlpflichtfach) Studiengang Umweltingenieurwesen, Studienrichtung Klima und Energie (PFL); Studiengang Angewandte Informatik (WPF)				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. M. Sietz
11	Sonstige Informationen Literaturempfehlungen: <ul style="list-style-type: none"> - Sietz, M., Sonneberg, A.: cliXX Nachhaltigkeit, Verlag Harri Deutsch, 2008 - Sietz, M., Clixx Chemie, Verlag Harri Deutsch, Frankfurt/M. - Homepage der Arbeitsgruppe unter Hochschule OWL, FB 8, Fachgebiet Chemie und Umweltmanagement - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Physik					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8213	150 h	5	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen e) Vorlesung f) Übung	Kontaktzeit a) 3 SWS / x 15 h b) 1 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 90 Studierende b) 25 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <p>Die Studierenden erwerben anhand ausgewählter Beispiele Kenntnisse zur Aufstellung und Anwendung von physikalisch basierten Modellen/Formeln zur Beschreibung ingenieurwissenschaftlicher Problemstellungen.</p> <p>Sie erwerben Kenntnisse und Verständnis über grundlegende physikalische Sachverhalte aus den Bereichen</p> <ul style="list-style-type: none"> - Mechanik / Strömungsmechanik - Wärmelehre - Elektrizitätslehre - Radioaktivität <p>als Basis für weiterführende technisch / naturwissenschaftliche Lehrveranstaltungen.</p>				
3	Inhalte <p>Physikalisches Grundlagenwissen unterstützt den Verständnisprozess technischer Systeme und hilft bei deren Planung und der Systemauslegung</p> <ul style="list-style-type: none"> - Kinematik / Dynamik von Massenpunkt und starrem Körper bei Translation / Rotation - Mechanik deformierbarer Körper - ausgewählte Grundlagen der Strömungsmechanik - Thermodynamik – Grundbegriffe und Hauptsätze; Zustandsänderungen und Kreisprozesse; Phasenumwandlungen und Wärmeübertragungsmechanismen; Energiebilanzen - Elektrizität und Magnetismus - Grundbegriffe der Strahlenschutz; Einführung in die Fehlerrechnung 				
4	Lehrformen <p>Vorlesung mit begleitenden Übungen. In den Übungen werden inhaltliche Fragen behandelt und Übungsaufgaben bearbeitet sowie Lösungen durch die Studierenden vorgetragen. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.</p>				
5	Teilnahmevoraussetzungen <p>Formal: Keine Inhaltlich: Keine</p>				

6	Prüfungsformen Schriftliche Prüfung (Klausur)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur
8	Verwendung des Moduls (in anderen Studiengängen) (PFL Pflichtfach / WPF Wahlpflichtfach) Pflichtfach im Studiengang Umweltingenieurwesen, Studienrichtung Klima und Energie und Studienrichtung Wasser und Abfall; Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Klaus Maßmeyer
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Hering, R. et al., Physik für Ingenieure, Springer Verlag, 2012 - Meschede, D., Gerthsen Physik, 2010 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de Zur Lehrveranstaltung ist ein begleitendes Skript für die Studierenden im Intranet der HS-OWL verfügbar, ebenso die ppt-Folien der Lehrveranstaltungen.

Praktische Studienphase mit Vorbereitungs- und Auswertungsseminar					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8615	420 h	14	6. Sem.	Jedes Semester	1/2 Semester
1	Lehrveranstaltungen a) Seminar	Kontaktzeit a) 2 SWS	Selbststudium 390 h	geplante Gruppengröße a) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Die praktische Studienphase wird in enger Zusammenarbeit der Hochschule mit geeigneten Unternehmen oder Institutionen so durchgeführt, dass ein möglichst hohes Maß an Kenntnissen und Erfahrungen erworben wird.				
3	Inhalte - Studierende lernen Arbeitsabläufe und Zusammenhänge in Unternehmen und Institutionen kennen. - Studierende wenden die bisher erworbenen Fach- und Methodenkompetenzen in ihrer praktischen Tätigkeit an, werten sie aus und präsentieren die Ergebnisse der Praktischen Studienphase				
4	Lehrformen Seminar				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Präsentation				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung und Teilnahme am Seminar				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik (6-semesterig, ohne Praxis- bzw. Auslandsstudiensemester)				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				
10	Modulbeauftragte/r und hauptamtlich Lehrende Dozentinnen und Dozenten der Angewandten Informatik				

11

Sonstige Informationen

Literatur:

- Themenspezifische Literatur kann mit der/dem Dozentin/Dozenten besprochen werden.
- Standortbibliothek Höxter
 - Gockel, T.: Form der wissenschaftlichen Ausarbeitung. Springer 2010
 - Hesse, J.: Training schriftliche Bewerbung, Eichborn, 2010.
- S[kim]/DigiBib
- www.springerlink.de
- www.books.google.de

Praxis- bzw. Auslandssemester mit Vorbereitungs- und Auswertungsseminar					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8613	900 h	30	6./7. Sem.	Jedes Semester	1 Semester
1	Lehrveranstaltungen Seminar	Kontaktzeit 2 SWS	Selbststudium 870 h	geplante Gruppengröße 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Das Praxissemester führt die Studierenden an die berufliche Tätigkeit durch konkrete Aufgabenstellung und praktische Mitarbeit in Unternehmen oder anderen Einrichtungen der Berufspraxis heran. - Es dient insbesondere dazu, die im bisherigen Studium erworbenen Fach- und Methodenkompetenzen anzuwenden und die bei der praktischen Tätigkeit gemachten Erfahrungen zu reflektieren und auszuwerten. - Das Auslandssemester ermöglicht eine Studienzeit im Ausland. Es soll den Studierenden dazu dienen, neben den wissenschaftlich-technischen die fremdsprachlichen und insbesondere interkulturellen Kompetenzen zu erweitern. 				
3	Inhalte <ul style="list-style-type: none"> - Das Praxis- bzw. Auslandssemester richtet sich nach der konkreten eigenständigen Tätigkeit. 				
4	Lehrformen Seminar Praxis- bzw. Auslandsaufenthalt mit begleitender Betreuung durch eine Hochschulprofessorin/ einen Hochschulprofessor				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Schriftlicher Bericht. Aktive Teilnahme an einer Auswertungsveranstaltung in Form einer Präsentation zum Praxis- bzw. Auslandssemester.				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik (7-semesterig, mit Praxissemester)				
9	Stellenwert der Note für die Endnote				

	BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Dozentinnen und Dozenten der Angewandten Informatik
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Themenspezifische Literatur kann mit der/dem Dozentin/Dozenten besprochen werden. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Gockel, T.: Form der wissenschaftlichen Ausarbeitung. Springer 2010. - Hesse, J.: Training schriftliche Bewerbung, Eichborn, 2010. - Kumbruck, C.: Interkulturelles Training, Springer, 2009. - Schwarze, B. (Hrsg): Gender und Diversity in den Ingenieurwissenschaften und der Informatik, UVW, 2008. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Praxisprojekt mit Auswertungsseminar					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8614	420 h	14	7. Sem.	Jedes Semester	1/2 Semester
1	Lehrveranstaltungen Seminar	Kontaktzeit 1 SWS	Selbststudium 390 h	geplante Gruppengröße 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Themenbezogene eigenständige Erarbeitung von Lösungen wissenschaftlicher Aufgaben der Angewandten Informatik aus Bereichen der eigenen Fachauswahl - Vertiefende Kenntnisse in themenbezogener Auswertung wissenschaftlicher Literatur und deren Aufbereitung - Vertiefende Kenntnisse in der Darstellung und Diskussion theoretischer und praktischer Ergebnisse 				
3	Inhalte <ul style="list-style-type: none"> - In Vorbereitung auf die Bachelorarbeit werden Fragestellungen durch Literaturstudium und Untersuchungen in den Laboratorien der HS OWL oder in einem Unternehmen bearbeitet. 				
4	Lehrformen Seminar 8-wöchige Praxisprojektarbeit mit begleitender Betreuung durch eine Hochschulprofessorin/ einen Hochschulprofessor				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Bewertete Ausarbeitung				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung, unbewertete Präsentation mit Kolloquium				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik (7-semesterig, mit Praxissemester)				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				
10	Modulbeauftragte/r und hauptamtlich Lehrende Dozentinnen und Dozenten der Angewandten Informatik				
11	Sonstige Informationen				

Literatur:

- Themenspezifische Literatur kann mit der/dem Dozentin/Dozenten besprochen werden.
- Standortbibliothek Höxter
 - Esselborn-Krumbiegel, H.: Von der Idee zum Text. Eine Anleitung zum wissenschaftlichen Schreiben. 3rd ed. Paderborn: Schöningh. 2008
 - Kühtz, S.: Wissenschaftlich formulieren. Tipps und Textbausteine für Studium und Schule. Paderborn: Schöningh. 2011
 - Gaus, W.: Dokumentations- und Ordnungslehre. Springer 2005
 - Gockel, T.: Form der wissenschaftlichen Ausarbeitung. Springer 2010
 - Prevezanos, C.: Technisches Schreiben. Hanser 2013
 - Rechenberg, P.: Technisches Schreiben. Hanser 2006
- S[kim]/DigiBib
- www.springerlink.de
- www.books.google.de

Programmiersprachen I					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8008	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum	a) 2 SWS / x 15 h b) 2 SWS / x 15 h	90 h	a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden haben Kenntnis grundlegender Programmierprinzipien. - Die Studierenden beherrschen die Grundlagen der objektorientierten Programmierung. - Die Studierenden können die Qualität von Softwareanwendungen kritisch bewerten - Die Studierenden haben die Fähigkeit kleine Softwareanwendung in einer objektorientierten Programmiersprache zu entwerfen und zu implementieren - Die Studierenden kennen die einfache Werkzeuge zur Softwareentwicklung (Entwicklungsumgebung, Debugger, Unit-Tests, ...) 				
3	Inhalte				
	<ul style="list-style-type: none"> - Klassen und Objekte - Konstruktor, Variablen, Arrays, Collections, Methoden - Objektorientierte Paradigmen: Vererbung, Polymorphie, Kapselung, Überladung, Kopplung, Kohäsion - Ausnahmebehandlung - Defensive Programmierung, Fehlersuche - Abstrakte Klassen, Interface, multiple Vererbung - Anwendungs- und Klassenentwurf 				
4	Lehrformen				
	Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Präsentationen und Programmierarbeiten als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen				
	Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen				
	Programmierarbeit				
7	Voraussetzungen für die Vergabe von Kreditpunkten				
	Bestandene Modulprüfung sowie erbrachtes Portfolio (aktive Teilnahme am Praktikum, Präsentation eigener Lösungen im Praktikum)				

8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Stefan Wolf</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter - D. J. Barnes: Java, lernen mit BlueJ, Pearson Studium, 2013 - F. Siebler: Einführung in Java mit BlueJ, Galileo Press, 2011 - D. Abts: Grundkurs Java, Springer, 2013 - M. Block-Berlitz: Java-Intensivkurs, Springer, 2010 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Programmiersprachen II					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8009	150 h	5	1. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung	a) 1 SWS / 15 h	90 h	a) 100 Studierende	
	b) Praktikum	b) 1 SWS / 15 h		b) 12 Studierende	
	c) Seminar	c) 1 SWS / 15 h			
	d) Übung	d) 1 SWS / 15 h			
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden haben fundierte Kenntnisse einer objektorientierten Programmiersprache - Die Studierenden können komplexe Problemstellungen mit Hilfe korrekter Softwarelösungen bearbeiten - Die Studierenden verwenden grundlegende Prinzipien des Software-Engineerings 				
3	Inhalte				
	<ul style="list-style-type: none"> - Programmierung graphischer Benutzeroberflächen - Nebenläufige Programmierung - Programmierung von Netzwerkanwendungen - Programmierung verteilter Anwendungen 				
4	Lehrformen				
	Vorlesung mit begleitenden Übungen, Seminar und Praktikum. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen				
	Formal: keine				
	Inhaltlich: Programmiersprachen I				
6	Prüfungsformen				
	Programmierarbeit				
7	Voraussetzungen für die Vergabe von Kreditpunkten				
	Bestandene Modulprüfung sowie erbrachtes Portfolio (aktive Teilnahme am Praktikum, Präsentation eigen erarbeiteter Inhalte im Seminar)				
8	Verwendung des Moduls (in anderen Studiengängen)				
	Pflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik				
9	Stellenwert der Note für die Endnote				

	BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Stefan Wolf
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter <li style="padding-left: 20px;">- M. Block-Berlitz: Java-Intensivkurs, Springer, 2010 <li style="padding-left: 20px;">- J. Goll, C. Heinisch: Java als erste Programmiersprache, Springer, 2014 <li style="padding-left: 20px;">- C. Ullenboom: Java ist auch eine Insel, GalileoPress, 2014 <li style="padding-left: 20px;">- C. Ullenboom: Java SE 8 Standard-Bibliothek, GalileoPress, 2014 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Programmiersprachen III					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8127	150 h	5 ECTS	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 2 SWS b) 2 SWS	Selbststudium 90 h	geplante Gruppengröße a) 40 Stud. b) 20 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden sind in der Lage, ein verteiltes, web-basiertes Informationssystem zu planen und unter Anwendung der Java Enterprise Edition zu implementieren. Sie haben Wissen über die Durchführung teambasierter Entwicklung und über die Anwendung von Test-, Qualitäts- und Sourcecode-managementwerkzeugen erworben.				
3	Inhalte <ul style="list-style-type: none"> - Architektur verteilter Systeme - Software-Entwicklung in kleinen Entwicklerteams - Java-Enterprise-Edition im Überblick - Ausgewählte Themen der JEE6-Plattform <ul style="list-style-type: none"> - Techniken des Web-Layers (Servlets, JSP, JSF) - Techniken des Storage-Layers (JDBC, RDBMS allgemein, JPA) - Lose gekoppelte Architektur (Managed Beans, CDI, Spring Framework) - Verwendung Eclipse - Verwendung von SVN, Metriken und Unit-Tests 				
4	Lehrformen Seminaristische Vorlesung mit begleitendem Praktikum. Im Praktikum werden Fallstudien bearbeitet und die Entwicklung webbasierter Anwendungen mit JEE6 erprobt.				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Ausarbeitung mit Kolloquium				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen)				

	Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Ralf Hesse
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Knutson, Mick; Java EE6 Cookbook for securing, tuning, and extending enterprise applications; Birmingham, Packt Publishing, 2012 - Müller-Hofmann, Frank: Programmierung von verteilten Systemen und Webanwendungen mit Java EE; Wiesbaden, Springer Fachmedien Wiesbaden, 2015 - Pistoia, Marco: Enterprise Java security, Boston, Mass. [u.a.], Addison-Wesley, 2004 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Projekt Entwicklung von Anwendungssystemen

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8129	150 h	5	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung zu Projekt Entwicklung von Anwendungssystemen b) Praktikum zu Projekt Entwicklung von Anwendungssystemen c) Seminar zu Projekt Entwicklung von Anwendungssystemen	Kontaktzeit a) 1 SWS b) 2 SWS c) 1 SWS	Selbststudium 90 h	geplante Gruppengröße a) bis 100 Studierende b) 12 Studierende c) 25 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden sind in der Lage, ein Anwendungssystem zu entwickeln. Dabei werden verschiedene Bereiche aus dem Studium adressiert, wie Software Engineering, Requirements Engineering, Programmierung und Projektmanagement - Die Studierenden sind in der Lage, Geschäftsprozesse zu analysieren und die benötigte Spezifikationen für die Entwicklung von Anwendungssystemen zu erstellen - Die Studierenden haben die Kompetenz der Auswahl eines passenden Vorgehensmodells - Die Studierenden erwerben Erfahrung, im Kontext eines realistische Szenarios, passende Softwarekomponenten zu entwickeln 				
3	Inhalte Im Kontext eines realistischen Softwareentwicklungprojekts: <ul style="list-style-type: none"> - Projektmanagement - Geschäftsprozessanalyse - Anforderungsanalyse - Modellierung von Softwaresystemen - Erstellung von Softwarespezifikationen - Implementierung von Anwendungssystemen 				
4	Lehrformen a) Vorlesung b) Praktikum c) Seminar				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Modulklausur, Ausarbeitung, Ausarbeitung/Präsentation mit Kolloquium, mündliche Prüfung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				

7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p><i>Bestandene Modulprüfung</i></p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p><i>Pflichtfach im Studiengang/-richtung Angewandter Informatik</i></p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Ralf Hesse</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter - Ludwig, Jochen: Software Engineering, Heidelberg, Dpunkt-Verl., 2010 - Butz, Henning: Anforderungsmanagement in der Produktentwicklung - Komplexität reduzieren, Prozesse optimieren, Qualität sichern, Düsseldorf, Symposion, 2011 - Bunse, Christian: Vorgehensmodelle kompakt, Heidelberg, Spektrum, Akad. Verl., 2008 - Andrezak, Markus: Agile Projekte mit Scrum, XP und Kanban, Heidelberg, dpunkt-Verl., 2015 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Projekt Umweltinformatik					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8130	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen Projekt	Kontaktzeit 4 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden sind fähig zur Planung, Entwicklung und Inbetriebnahme von IT-Systemen. - Die Studierenden haben die Kompetenz zur Auswahl passender Systemkomponenten und Technologien. - Die Studierenden können Betriebskosten planen. - Die Studierenden können sichere Prognosen hinsichtlich der Implementierung und der Zukunftsfähigkeit aufstellen. - Die Studierenden können die spezifischen Anforderungen der Umwelt- und Geoinformatik in das Fachgebiet der Angewandten Informatik einordnen. - Die Studierenden können erworbene Softskills in die Projektplanung umsetzen. 				
3	Inhalte <ul style="list-style-type: none"> - Planung und/oder Entwicklung und prototypische Anwendung von IT-Systemen für die Erfassung, Verarbeitung und/oder Analyse umwelt- und raumbezogener Daten. - Abschätzung des Ressourcen- und Kostenaufwands für einen Regelbetrieb. - Präsentation und Verteidigung von Konzepten und/oder Prototypen. 				
4	Lehrformen Das Projekt findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: keine				
6	Prüfungsformen Präsentation und Projekt als kombinierte Prüfungsform				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandenes Projekt sowie erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)				
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik				

9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Stefan Wolf, Prof. Dr. Burkhard Wrenger, Prof. Dr. Klaus Maas
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Bill, R.: Grundlagen der Geo-Informationssysteme. Wichmann Verlag. Berlin-Offenbach. 6. Auflage. Herbert Wichmann Verlag, 2016 - N. de Lange: Geoinformatik in Theorie und Praxis. Springer Verlag, 2006 - N. Bartelme: Geoinformatik. Springer Verlag, 2005 - Korduan, Zehner: Geoinformation im Internet. Wichmann 2008 - Zimmermann, A.: Basismodelle der Geoinformatik. Hanser 2012 - Gomez, J. et al. (Hrg.): IT-gestütztes Ressourcen- und Energiemanagement. Konferenzband zu den 5. BUIS-Tagen. 15. Tagung der Fachgruppe Betriebliche Umweltinformationssysteme der Gesellschaft für Informatik e.V. Springer 2013 Sowie je nach Themenwahl. <ul style="list-style-type: none"> - Standortbibliothek Höxter - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Project Environmental & Geo Information Systems					
Module Number	Workload	Credits	Academic Year	Frequency	Duration
8130	150 h	5	5. Term	Winter Term	1 Term
1	Course Type Project	Contact Hours 4 SWS / x 15 h	Self-Study 90 h	Planned Group Sizes 12 Students	
2	Learning Outcomes / Skills / Qualifications <ul style="list-style-type: none"> - Students are able to design, develop and implement IT systems. - Students have the competence to select appropriate system components and technologies. - Students can budget operating costs. - Students can set up certain predictions about implementation and sustainability. - Students are able to classify the specific requirements of environmental and geo information systems in the field of applied computer science. - Students are able to implement acquired soft skills in project planning. 				
3	Contents / Topics <ul style="list-style-type: none"> - Planning and / or development as well as prototype application of IT systems for the capture, processing and / or analysis of environmental and spatial data. - Estimation of resources and cost required for a regular operation. - Presentation and discussion of concepts and / or prototypes. 				
4	Teaching Methods The practical courses take place in seminar style, with group work, presentations and papers as a portfolio. Blackboard writing and projection are used as media.				
5	Prerequisites Formal: none Content: none				
6	Type of Examination Presentation and project work (combined type of examination)				
7	Requirements for the award of credit points Passed practical course and provided portfolio (presentation of an exposé in the 5th week, review of the exposé in the 7th week, completion and disposal of paper up to 14th week, presentation of results in 14th week)				
8	Use of the Module (in other study programs) Compulsory module in the study branch Environmental and Geo Information Systems				
9	Significance of Module Grade for Overall Grade				

	BPO §35 Satz (2)
10	Representatives of the Module / Full-Time Lectures Prof. Dr. Stefan Wolf, Prof. Dr. Burkhard Wrenger, Prof. Dr. Klaus Maas
11	Other Informationen Literature: <ul style="list-style-type: none"> - Bill, R.: Grundlagen der Geo-Informationssysteme. Wichmann Verlag. Berlin-Offenbach. 6. Auflage. Herbert Wichmann Verlag, 2016 - N. de Lange: Geoinformatik in Theorie und Praxis. Springer Verlag, 2006 - N. Bartelme: Geoinformatik. Springer Verlag, 2005 - Korduan, Zehner: Geoinformation im Internet. Wichmann 2008 - Zimmermann, A.: Basismodelle der Geoinformatik. Hanser 2012 - Gomez, J. et al. (Hrg.): IT-gestütztes Ressourcen- und Energiemanagement. Konferenzband zu den 5. BUIS-Tagen. 15. Tagung der Fachgruppe Betriebliche Umweltinformationssysteme der Gesellschaft für Informatik e.V. Springer 2013 - Library on Campus Höxter - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Projekt Umweltplanung mit GIS					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8028	150 h	5	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen Praktikum	Kontaktzeit 4 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden haben einen Überblick der Einsatzmöglichkeiten der Angewandten Informatik in der Umweltplanung. - Die Studierenden beherrschen die wichtigsten umweltplanerischen Begriffe und Grundlagen. - Die Studierenden haben eine Orientierung hinsichtlich der Aufgaben und Struktur von Umweltbehörden und relevanter Fachverwaltungen. - Die Studierenden sind sensibilisiert hinsichtlich der planerischen Auswirkungen des Einsatzes von Werkzeugen der Angewandten Informatik und können deren Relevanz einordnen. - Die Studierenden besitzen eine grundlegende Fach- und Methodenkompetenz in der Analyse und Bearbeitung technischer und planerischer Problemstellungen in verschiedenen Bereichen des technischen Umweltschutzes. - Die Studierenden haben Kenntnis der wichtigsten Begrifflichkeiten, Grundverfahren und rechtlichen Rahmenbedingungen in den verschiedenen Bereichen des technischen Umweltschutzes. - Die Studierenden können Einsatzmöglichkeiten der angewandten Informatik in den verschiedenen Bereichen des technischen Umweltschutzes erkennen und einordnen. - Die Studierenden haben vertiefte Kenntnis von Aufbau, Funktionsweise und Einsatzmöglichkeiten von Geoinformationssystemen (GIS) und können diese einordnen und bewerten. - Die Studierenden erhalten einen Überblick der wichtigsten Grundlagen von Mobile-GIS, Web-GIS bzw. Geoportal-Techniken. - Die Studierenden sind sensibilisiert hinsichtlich der Auswirkungen des Umweltinformationsgesetzes auf GIS-Anwendungen. - Die Studierenden können die Wichtigkeit der Auswirkungen von GIS-Anwendungen in raum- und umweltbezogenen Planungs- und Analyseprozessen sowie die Konsequenzen für Geschäftsprozesse in Unternehmen bzw. Arbeitsprozesse in Umweltfachbehörden einordnen. - Die Studierenden erhalten vertiefte Kenntnisse von objektorientierter Modellierung in GIS-Projekten und GIS-Entwicklungsumgebungen. 				
3	Inhalte <ul style="list-style-type: none"> - Begriffe und Grundlagen der Umweltplanung und Umweltmedien - Merkmale, Arten und Bestandteile planerischen Handelns - Kriteriensystematik in Planungsverfahren - Zuständigkeiten und behördliche Strukturen - Anwendung von Methoden der Informatik in der Planung in Zusammenhang mit den Umweltmedien Boden, Wasser, Luft oder Technosphäre - GIS-Objekte - GIS-Scripting - Anbindung von Datenbanken - Anbindung von Fuzzy-Systemen 				

	<ul style="list-style-type: none"> - Auswahl an Projektthemen: Globalstrahlungsanalyse, DOM / DGM Analyse, Standortplanung, Sichtbarkeitsanalysen, Cut-Fill Anwendung, Emissionsanalyse, Netzwerkanalyse, Routenplanung, 3D-Visualisierung, Kartografie, Web-GIS - Exkursionen zu Umweltfachbehörden - Umweltinformationsgesetz und Web-GIS
4	<p>Lehrformen</p> <p>Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.</p>
5	<p>Teilnahmevoraussetzungen</p> <p>Formal: keine</p> <p>Inhaltlich: keine</p>
6	<p>Prüfungsformen</p> <p>Präsentation und Projektarbeit als kombinierte Prüfungsform</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Erfolgreich bearbeitetes Projekt mit Kolloquium sowie erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in der Studienrichtung Umwelt- und Geoinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Klaus Maas, Prof. Dr. Burkhard Wrenger</p> <p>Je nach thematischer Wahl der Ausarbeitung werden Prof. Dr. Martin Oldenburg, Prof. Dr. Joachim Fettig, Prof. Dr. Klaus Maßmeyer, Prof. Dr. habil. Salman Ajib, Prof. Dr. Klaas Rathke oder Prof. Dr. Thorsten Bruns konsultiert.</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Weiland, U.: Einführung in die Raum- und Umweltplanung. Schöningh UTB. 2007 - Fürst, D.; Scholles, F. (Hrsg.): Handbuch Theorien und Methoden der Raum- und Umweltplanung. Rohn. 2007 - Jänicke, M.; Jörgens, H. (Hrsg.): Umweltplanung im internationalen Vergleich. Springer 2013 - Dabbert, S. et al. (Hrsg.): Landschaftsmodellierung in der Umweltplanung. Springer 2013

- BILL, R.: Grundlagen der Geo-Informationssysteme. Wichmann Verlag. Berlin-Offenbach. 6. Auflage. Herbert Wichmann Verlag, 2016
- N. de Lange: Geoinformatik in Theorie und Praxis. Springer Verlag, 2006
- L. Plümer, H. Asche: Geoinformation – Neue Medien für eine neue Disziplin, Buch und 2 CDs, Wichmann Verlag, 2004
- N. Bartelme: Geoinformatik. Springer Verlag, 2005
- Korduan, Zehner: Geoinformation im Internet. Wichmann 2008
- Zimmermann, A.: Basismodelle der Geoinformatik. Hanser 2012

Sowie je nach Themenwahl.

- Standortbibliothek Höxter
- S[kim]/DigiBib
- www.springerlink.de
- www.books.google.de

Projekt Wirtschaftsinformatik					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8077	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Praktikum b) Seminar	a) 2 SWS b) 2 SWS	90 h	a) 12 Stud. b) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden sind in der Lage, Geschäftsprozesse und betriebswirtschaftliche Fragestellungen im Kontext eines realistischen IT-Projekts zu analysieren und umzusetzen. - Die Studierenden sind in der Lage, IT-Systeme im Kontext eines realistischen IT-Projekts in Betrieb zu nehmen und weiterzuentwickeln. Verschiedene Bereiche aus dem Studium werden dabei adressiert, wie die Netzwerkinfrastruktur, die Serverlandschaft und die betriebswirtschaftlichen Informationssysteme. - Die Studierenden erwerben die Kompetenz zur Auswahl passender Systemkomponenten und Technologien. - Die Studierenden erwerben die Erfahrung, im Kontext eines realistischen IT-Projekts verschiedene Systemkomponenten zu integrieren und z. T. eigene Systemkomponenten zu entwickeln. - Die Studierenden sind in der Lage, die Betriebskosten und Zukunftsfähigkeit ihrer Systeme zu analysieren. - Die Studierenden haben Softskills für interdisziplinäre IT-Projekte erworben. 				
3	Inhalte				
	<p>Im Kontext eines realistischen IT-Projekts:</p> <ul style="list-style-type: none"> - Projektmanagement - Geschäftsprozessanalyse - Marketing, CRM und ERP-Systeme - Netzwerkkonzepte und –implementierungen - Aufbau einer Serverlandschaft - Rechenzentrumskomponenten - Einrichtung von Arbeitsplätzen - Kostenabschätzung des Betriebes von IT-Systemen - Installation und Konfiguration von Datenbanksystemen - Software Engineering 				
4	Lehrformen				
	<p>Praktikum und Seminar: Im Kontext eines realistischen IT-Projektszenarios bearbeiten die Studierenden in Gruppen selbstständig verschiedene Teilprojekte. Als Medien kommen Tafel/Whiteboard sowie Beamer zum Einsatz. Die praktischen Aufgaben finden an PCs statt.</p>				

5	<p>Teilnahmevoraussetzungen</p> <p>Formal: keine</p> <p>Inhaltlich: Die Module der ersten drei Semester sollten erfolgreich absolviert worden sein. Kommunikationstechnik/Netzwerke II, ERP-Systeme und Security Engineering sollten parallel gehört werden.</p>
6	<p>Prüfungsformen</p> <p>Präsentation und Projekt als kombinierte Prüfungsform</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandenes Projekt sowie erbrachte Präsentation und aktive Teilnahme am Seminar</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p><u>Prof. Dr. Burkhard Wrenger</u>, Prof. Dr. Stefan Wolf, Prof.'in Dr. Jesica Rubart, Prof. Dr. Ralf Hesse</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Müller-Hofmann, Frank: Programmierung von verteilten Systemen und Webanwendungen mit Java EE; Wiesbaden, Springer Fachmedien Wiesbaden, 2015. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Freund, Jacob, Rücker, Bernd: Praxishandbuch BPMN 2.0, Hanser-Verlag, 2012. - Gadatsch, A., Mayer, E.: IT-Controlling. Vieweg, 2005. - Hansen, H. R. Mendling, J. und Neumann, G.: Wirtschaftsinformatik, Grundlagen und Anwendungen, de Gruyter, 2015. - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik, 2012. - Hofmann, J., Schmidt, W.: IT-Management, 2010. - Laudon, K. C., Laudon, J. P., Schoder, D.: Wirtschaftsinformatik – Eine Einführung. Pearson Studium, 2006. - Olbrich, A.: ITIL kompakt und verständlich. Vieweg, 2006. - Schümmer, T. und Lukosch, S.: Patterns for computer mediated interaction, Wiley, 2007. - Tanenbaum, A. S.: Moderne Betriebssysteme. Pearson Studium, 2009 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Projektmanagement					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8128	150 h	5	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Praktikum	a) 2 SWS b) 1 SWS c) 1 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 12 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden kennen die Hauptaufgaben und Methoden des Projektmanagements. - Die Studierenden beherrschen die Grundlagen des Projektmanagements und können diese im Kontext eines realistischen IT-Projekts anwenden. - Die Studierenden können sicher mit aktueller Projektmanagement-Software im Kontext eines realistischen IT-Projekts umgehen. - Die Studierenden sind in der Lage, Vorgehensmodelle des Software Engineerings im Projektmanagement zu berücksichtigen. - Die Studierenden sind sensibilisiert für Themen der sozialen Kompetenz (z. B. Verhandlungsführung, Teamfähigkeit) und haben diese im Rahmen von Gruppenarbeiten und Rollenspielen trainiert. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Grundlagen und Aufgaben des Projektmanagements und der IT-Projekte - Projektarten - Projektmanagement-Prozesse - Teamarbeit - Stakeholder-Management - Projektziele- und -anforderungen - Risiko- und Qualitätsmanagement - Projektstrukturierung, Terminplanung, Netzplantechnik, Ressourcenplanung - Kosten und Finanzmittel, Kosten- und Leistungsüberwachung - Änderungsmanagement - Agiles Projektmanagement - Information und Dokumentation - Problemlösung, Engagement und Motivation, Verhandlungen, Kreativität, Ergebnisorientierung, Führung 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitender Übung und Gruppenarbeiten; im Praktikumsteil erproben die Studierenden selbständig Methoden des Projektmanagements im Kontext eines IT-Projekts. Als Medien kommen Tafel/Whiteboard, Beamer sowie elektronische Abstimmungsgeräte zum Einsatz. Die Übungen und Praktika finden teilweise an PCs statt.				

5	<p>Teilnahmevoraussetzungen</p> <p>Formal: keine</p> <p>Inhaltlich: Das Modul Betriebswirtschaftslehre sollte absolviert sein. Das Modul Software Engineering I sollte besucht werden.</p>
6	<p>Prüfungsformen</p> <p>Präsentation und schriftliche Prüfung (Klausur) als kombinierte Prüfungsform</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur sowie erbrachter Praktikumsbeitrag</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach im Studiengang Angewandte Informatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof.‘in Dr. Jessica Rubart</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Gloger, B.: Scrum: Produkte zuverlässig und schnell entwickeln, Hanser Verlag, 2013. - Kruchten, P.: Der Rational Unified Process: Eine Einführung, Addison Wesley, 1999. - Motzel, E.: Projektmanagement Lexikon, WILEY-VCH Verlag, 2006. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Gadatsch, A.: Grundkurs IT-Projektcontrolling, Grundlagen, Methoden und Werkzeuge für Studierende und Praktiker, Vieweg + Teubner, 2008. - Gessler, M. (Hrsg.): Kompetenzbasiertes Projektmanagement (PM3): Handbuch für die Projektarbeit, Qualifizierung und Zertifizierung auf Basis der IPMA Competence Baseline Version 3.0, GPM Deutsche Gesellschaft für Projektmanagement, 2012. - North, K.: Wissensorientierte Unternehmensführung: Wertschöpfung durch Wissen, 3. Aufl., Gabler, 2002. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Schadstofftransporte in der Atmosphäre

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8152	120 h	4	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Übung c) projektbezogene Anwendung in Gruppen a 4 Personen	Kontaktzeit a) 1 SWS / x 15 h b) 1 SWS / x 15 h c) 2 SWS / x 15 h	Selbststudium 60 h	geplante Gruppengröße a) 16 Studierende b) 16 Studierende c) 16 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Befähigung zum sicheren Umgang mit den Kenngrößen des Atmosphärenzustandes (Turbulenzzustand), ihre messwertgestützte Ableitung und Verwendung in Modellen zur atmosphärischen Ausbreitung - Grundlegende Kenntnisse über die verschiedenen Mechanismen der Ausbreitungsvorgänge in der Atmosphäre (Advektion – Diffusion – Deposition) - Fach- und Methodenkompetenz in der Auswahl, Bewertung und Anwendung geeigneter Modellsysteme zur Lösung von atmosphärischen Stofftransportproblemen - Befähigung zur Interpretation und Bewertung von Modellrechnungen 				
3	Inhalte <ul style="list-style-type: none"> - Advektions-, Diffusions- und Depositionsprozesse in der Atmosphäre - Struktur atmosphärischer Simulationsmodelle auf unterschiedlichen Skalenbereichen, Ein- und Ausgabedaten der Modelle - Zustandsbeschreibung der bodennahen Atmosphäre auf der Grundlage unterschiedlicher meteorologischer Messdaten - Modellierungsansätze für: das atmosphärische Windfeld, die atmosphärische Turbulenz, den atmosphärischen Stofftransport sowie trockene und nasse Deposition - Anwendung des Modellsystems AUSTAL2000 in gegliedertem Gelände 				
4	Lehrformen Vorlesung mit begleitender Übung und anschließend in Arbeitsgruppen von max. 4 Teilnehmerinnen/Teilnehmern eine praktische projektbezogene Modellanwendung				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				

6	Prüfungsformen Schriftliche Prüfung (Klausur)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur
8	Verwendung des Moduls (in anderen Studiengängen) (WPF Wahlpflichtfach) Wahlpflichtfach im Studiengang Umweltingenieurwesen, Studienrichtung Klima und Energie und Studienrichtung Wasser und Abfall (WPF); Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Klaus Maßmeyer
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Zenger, A., Atmosphärische Ausbreitungsmodellierung Springer Verlag, 2013 - Hanna, St., Handbook on Atmospheric Diffusion, US Department of Commerce, 1981 - Diverse Richtlinien der Kommission Reinhaltung der Luft (KRdL) im VDI und DIN - S[kim]/DigiBib - www.springerlink.de - www.books.google.de - www.austal2000.de

Schlüsselkompetenzen: Ausbildung und Einsatz als Lernbegleitung

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8687	150 h	5	5. Sem.	Wintersemester	1-2 Semester
1	Lehrveranstaltungen d) Übung e) Praktikum	Kontaktzeit d) 1 SWS e) 1 SWS	Selbststudium 90 h	geplante Gruppengröße d) 25 Stud.	
2	<p>Lernergebnisse (learning outcomes) / Kompetenzen</p> <p>Die Studierenden erlangen Kompetenzen in den Bereichen Personal-, Sozial- und Methodenkompetenz, wie Beratungskompetenz, Kommunikationsfähigkeit und Reflexionsfähigkeit.</p> <p>Dies beinhaltet Kenntnisse über:</p> <ul style="list-style-type: none"> - Grundlagen der Kommunikation - Lerntechniken für verschiedene Lerninhalte - Lern- und Zeitmanagementstrategien - Elektronische Medien zur Lernunterstützung im Selbststudium - Weitergabe des eigenen Wissens und eigener Erfahrungen an Studienanfängerinnen und Studienanfänger - Didaktische Grundlagen zur Gruppenleitung, zur (Konflikt-)Moderation, zur Leitung von Kleingruppen, zur Lernunterstützung - Lernprozessgestaltung und -dokumentation 				
3	<p>Inhalte</p> <p>Die Veranstaltung ist aufgeteilt in 2 SWS Übung mit Theorieinput und gemeinsamen Aktivitäten und 2 SWS Praxisteil, in dem die Studierenden das Gelernte selbständig und praktisch einsetzen.</p> <p>Die Übung wird u.a. folgende Inhalte umfassen:</p> <ul style="list-style-type: none"> - Kommunikation und Gesprächsführung - Arbeiten mit der Lernplattform ILIAS - Lernstrategien und -techniken - Selbst- und Zeitmanagements - Moderation und Gruppenleitung - Gruppendynamik und Konfliktmanagement - Präsentieren und Visualisieren <p>In allen Bereichen werden Gender- und Diversity-Aspekte berücksichtigt.</p>				
4	<p>Lehrformen</p> <p>Übung und Praktikum. Als Medien kommen Tafel/Whiteboard sowie Beamer zum Einsatz.</p>				
5	<p>Teilnahmevoraussetzungen</p> <p>Formal: Keine.</p>				
6	<p>Prüfungsformen</p>				

	Mündliche Präsentation und schriftliche Ausarbeitung (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulteilprüfungen
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof.‘in Dr. Katherine Roegner
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Haberleitner, Elisabeth; Deistler, Elisabeth, Ungvari, Robert (2009): Führen, Fördern, Coachen: So entwickeln Sie die Potenziale ihrer Mitarbeiter. Piper Verlag. - Heister, Werner (2007): Studieren mit Erfolg. Effizientes Lernen und Selbstmanagement. Schäffer-Poeschel Verlag. - Hurrelmann, Klaus; Albrecht, Erik (2014): Die heimlichen Revolutionäre: Wie die Generation Y unsere Welt verändert Reinhold, G. (2000): Soziologie-Lexikon. 4. Auflage. München; Wien: Oldenburg Verlag. - Kregel, Martin (2013): Golden Rules. Erfolgreich lernen und arbeiten. St. Gallen; Zürich: Midas Verlag. - König, Oliver; Schattenhofer, Karl (2014): Einführung in die Gruppendynamik. 7. Auflage. Heidelberg: Carl Auer Verlag. - Langmaack, Barbara; Braune-Krickau, Michael: Wie die Gruppe laufen lernt: Anregungen zum Planen und Leiten von Gruppen. Ein praktisches Lehrbuch. Beltz Verlag. - Rogers, Carl (2010): Die nicht-direktive Beratung. Geist und Psyche. Fischer Verlag. - Ruch/Zimbardo (1974): Lehrbuch der Psychologie. Eine Einführung für Studenten der Psychologie, Medizin und Pädagogik. Berlin: Springer Verlag. - Seifert, Josef (2009): Visualisieren – Präsentieren – Moderieren. Offenbach: GABAL Verlag. - Schulz von Thun, Friedemann (2008): Miteinander reden: 1 - 3. Reinbek bei Hamburg: Rowohlt Verlag. - Watzlawick, Paul (1969): Menschliche Kommunikation – Formen, Störungen, Paradoxien. Bern: Huber Verlag. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Security Engineering					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8131	300 h	10	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum c) Seminar	a) 4 SWS b) 2 SWS c) 2 SWS	180 h	a) 100 Stud. b) 12 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Fähigkeit zur Analyse und Beurteilung sicherheitskritischer IT-Systeme und –Anwendungen - Kompetenz zur Erarbeitung von Konzepten und Durchführung sicherheitsrelevanter Tests und Audits sowie zur Erarbeitung und Umsetzung von Sicherheitslösungen - Fähigkeit zur Bewertung von Bedrohungsszenarien und IT-Security-Informationen. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Analyse von IT-Infrastrukturen und Systemen unter dem Aspekt der Sicherheit (Security): <ul style="list-style-type: none"> o Netzwerke o Kommunikationssysteme o Datacenter o Anwendungen und Datenbanken - Aufgabenbereiche von betrieblichen Datenschutzbeauftragten - Verschlüsselung, Public Key-Infrastrukturen - Sicherheitszertifizierungen 				
4	Lehrformen				
	a) Vorlesung b) Praktikum c) Seminar				
5	Teilnahmevoraussetzungen				
	Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen				
	Modulklausur, Ausarbeitung/Präsentation mit Kolloquium oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten				
	Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen)				

	<p>Spezielles Fach der Studienrichtung Wirtschaftsinformatik des Studiengangs</p> <p>Wahlpflichtfach für die Studienrichtung Geo- und Umweltinformatik des Studiengangs</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p><u>Prof. Dr. Stefan Wolf</u>, Prof. Dr. Burkhard Wrenger, Prof. Dr. Ralf Hesse</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Schürmann, B.: Grundlagen der Rechnerkommunikation. Vieweg, 2004 - Schiller, J.: Mobilkommunikation. Pearson Studium, 2003 - Velte, A.T, Velte, T.J., Elsenpeter, R.: Cloud Computing. MacGraw-Hill, 2010 - Standortbibliothek Höxter <ul style="list-style-type: none"> - Herrmann: Rechnerarchitektur. Vieweg, 2002 - Ehses, E., Köhler, L., Riemer, P., Stenzel, H. Victor, F.: Betriebssysteme. Pearson Studium, 2005 - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - Comer, D.E.: Computernetzwerke und Internets. Pearson Studium, 2002 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Software Engineering I

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8088	150 h	5 ECTS	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Seminar	Kontaktzeit a) 2 SWS b) 2 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 20 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen Die Studierenden sind in der Lage das Vorgehen und die Techniken der Software-Entwicklung zu beschreiben. Das Wissen kann auf die Organisation eines Software-Entwicklungsprojektes angewendet werden. Sie sind außerdem in der Lage, Methoden und Werkzeuge professioneller Software-Entwicklung zu beschreiben und diese projektspezifisch anzuwenden.				
3	Inhalte <ul style="list-style-type: none"> • Vorgehensmodelle in der Software-Entwicklung <ul style="list-style-type: none"> ○ Software-Entwicklungsprozess im Überblick ○ Stringente Modelle: Wasserfallmodell ○ Iterativ-Inkrementelle Entwicklung: RUP ○ Agile Entwicklungsmodelle: SCRUM • Disziplinen der Software-Entwicklung <ul style="list-style-type: none"> ○ Anforderungsanalyse und Aufwandsschätzung ○ Anforderungsmodellierung mit UML Use-Cases ○ Software-Architektur und Architekturmodelle ○ Architektur-Entwurf mit UML ○ Methoden und Werkzeuge der Implementierung ○ Qualitätssicherung: Metriken ○ Software-Tests 				
4	Lehrformen Seminaristische Vorlesung. Im Seminarteil referieren die Studierenden über aktuelle Themen des Software Engineerings oder stellen ausgewählte Werkzeuge vor.				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				

6	Prüfungsformen Schriftliche Prüfung (Klausur)
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulklausur
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende <u>Prof. Dr. Ralf Hesse</u>
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter - Ludwig, Jochen: Software Engineering, Heidelberg, Dpunkt-Verl., 2010 - Standortbibliothek Lemgo - Bunse, Christian: Vorgehensmodelle kompakt, Heidelberg, Spektrum, Akad. Verl., 2008 - Andrezak, Markus: Agile Projekte mit Scrum, XP und Kanban, Heidelberg, dpunkt-Verl., 2015 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Software Engineering II

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8089	150 h	5 ECTS	5. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 1 SWS b) 3 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 20 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <p>Die Studierenden sind in der Lage ein kleineres Entwicklungsprojekt als Team zu organisieren und können aktuelle Methoden und Werkzeuge des Software-Engineering auf eine konkrete Fragestellung anwenden. Sie besitzen Wissen über Anforderungsanalyse und können die Architektur und das technische Design einer Anwendung entwerfen. Es besteht Verständnis über die Verwendung von Test- und Metrik-Tools.</p>				
3	Inhalte <ul style="list-style-type: none"> - Entwurf einer Anwendung <ul style="list-style-type: none"> - Anforderungsanalyse - Entwurf eines Prototypen - Entwurf von fachlichen Testfällen - Architekturplanung <ul style="list-style-type: none"> - Definition einer Zielarchitektur - Architekturdokumentation - Implementierung unter Verwendung generativer Ansätze (bspw. in Ruby mit Scaffolding) - Beschreibung und Implementierung von Testfällen - Durchführung von Abnahme- und Leistungstests 				
4	Lehrformen Praktikum mit begleitender Vorlesung				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: Vorlesung Software Engineering I				
6	Prüfungsformen Ausarbeitung mit Kolloquium				
7	Voraussetzungen für die Vergabe von Kreditpunkten				

	Bestandene Modulprüfung
8	Verwendung des Moduls (in anderen Studiengängen) Pflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende <u>Prof. Dr. Ralf Hesse</u>
11	Sonstige Informationen <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Ludwig, Jochen: Software Engineering, Heidelberg, Dpunkt-Verl., 2010 - Standortbibliothek Lemgo <ul style="list-style-type: none"> - Butz, Henning: Anforderungsmanagement in der Produktentwicklung - Komplexität reduzieren, Prozesse optimieren, Qualität sichern; Düsseldorf, Symposion, 2011 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Sondergebiete der Informatik I

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8132	150 h	5	4./5. Sem.	Jedes Semester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum c) Seminar	Kontaktzeit a) 2 SWS b) 1 SWS c) 1 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 12 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Vertiefte Kenntnisse in der Anwendung und Anpassung von Betriebs- und Datenverarbeitungssystemen im betrieblichen und umweltbezogenen Kontext - Fähigkeit zur Planung und Bearbeitung kleinerer praxisnaher Projekte				
3	Inhalte Aktuelle Themen und Vertiefungen zur Informatik und zu Betriebs- und DV-Systemen, Sensorik und uController, Sensor-Netze, Simulationsmethoden				
4	Lehrformen a) Vorlesung b) Praktikum c) Seminar				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Modulklausur, Ausarbeitung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Burkhard Wrenger				

11

Sonstige Informationen

Literatur:

- Spezielle Literatur wird von dem Dozenten bekannt gegeben.
- Standortbibliothek Höxter
 - Gockel, T.: *Form der wissenschaftlichen Ausarbeitung*. Springer 2010
 - Tanenbaum, A. S.: *Moderne Betriebssysteme*. Pearson Studium, 2009
- S[kim]/DigiBib
- www.springerlink.de
- www.books.google.de

Sondergebiete der Informatik II					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8133	150 h	5	1. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum c) Seminar	Kontaktzeit 4 SWS / 60 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende c) 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Die Studierenden sind in der Lage aktuelle Themen und Probleme des Fachgebiets mit den Werkzeugen und Methoden der Informatik zu bearbeiten und zu lösen				
3	Inhalte - aktuelle Themenstellungen - Modellbildung - Simulation naturwissenschaftlicher, technischer, wirtschaftswissenschaftlicher Zusammenhänge - Programmtechnische Realisierung - Ergebnispräsentation				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt. Es dient der praktischen Vertiefung der Vorlesungsinhalte und der weitgehend eigenständigen Erarbeitung eines Projekts. Einzelne Themen werden von den Studierenden eigenständig erarbeitet und im Seminar vorgetragen. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: Programmiersprachen I & II				
6	Prüfungsformen Ausarbeitung, Projekt, Ausarbeitung mit Kolloquium oder kombinierte Prüfungsform				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung sowie erbrachtes Portfolio (aktive Teilnahme am Praktikum und Seminar)				
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Stefan Wolf
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Spezielle Literatur wird von dem Dozenten bekannt gegeben. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Gockel, T.: <i>Form der wissenschaftlichen Ausarbeitung</i>. Springer 2010 - C. Ullenboom: <i>Java ist auch eine Insel</i>, GalileoPress, 2014 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Sondergebiete der Informatik III

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8134	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 1 SWS / x 15 h b) 3 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden haben einen Überblick aktueller wissenschaftlicher Projekte am Fachgebiet. - Die Studierenden kennen Einsatzmöglichkeiten und Aufgaben eines Umwelt- und Geoinformatikers in den Bereichen Geoinformationssysteme, Fernerkundung, Satellitenbilddauswertung, Geostatistik. - Die Studierenden können sicher unterscheiden zwischen Methoden der Satellitenbilddauswertung und konventionellen terrestrischen Methoden und den daraus resultierenden Konsequenzen für Anwendungen in den Umweltwissenschaften. - Die Studierenden können den Stand der Technik in den o.g. genannten Bereichen einordnen und die Auswirkungen auf raum- und umweltbezogene Planungs- und Analyseprozesse sowie die Konsequenzen für Geschäftsprozesse in Unternehmen bzw. Arbeitsprozesse in Umweltfachbehörden beurteilen. - Die Studierenden besitzen eine Prognosesicherheit hinsichtlich der zunehmenden Bedeutung der Methoden aus den o.g. Bereichen für zivile Anwendungen. 				
3	Inhalte (Beispiele; konkrete Inhalte orientieren sich an den aktuellen Projekten) <ul style="list-style-type: none"> - Einführung in die und Anwendung der Geostatistik (ArcGIS) - Einführung in Fuzzy-Systeme und Anwendung (Matlab) - Einführung in die Satellitenbilddauswertung und beispielhafte Anwendung von Bildverbesserung oder pixelbasierten Klassifikation (ERDAS, eCognition) - Statistik und Demografie (Landesdatenbank) - Themen der ZZHH Ringvorlesung 				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: keine				
6	Prüfungsformen Präsentation und Ausarbeitung als kombinierte Prüfungsform				
7	Voraussetzungen für die Vergabe von Kreditpunkten				

	Erbrachtes Portfolio (Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach in den Studienrichtungen Umwelt- und Geoinformatik sowie Wirtschaftsinformatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Klaus Maas
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Spezielle Literatur wird von dem Dozenten bekannt gegeben. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Gockel, T.: <i>Form der wissenschaftlichen Ausarbeitung</i>. Springer 2010 - Remy, N.; Boucher, A.; Wu, J.: <i>Applied Geostatistics with SGeMS</i>. Cambridge 2009 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Sondergebiete der Informatik IV					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8135	150 h	5	4./5. Sem.	Jedes Semester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Praktikum c) Seminar	a) 1 SWS b) 2 SWS c) 1 SWS	90 h	a) 100 Stud. b) 12 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Vertiefte Kenntnisse in der Planung, dem Betrieb und der Entwicklung betrieblicher Informationssysteme - Die Studierenden haben einen Überblick aktueller wissenschaftlicher Projekte am Fachgebiet. - Fähigkeit zur Planung und Bearbeitung kleinerer praxisnaher Projekte 				
3	Inhalte				
	<ul style="list-style-type: none"> - Aktuelle Themen und Vertiefungen zu betrieblichen Informationssystemen - Innovative Medien zur Unterstützung des Arbeits- oder Lernalltags - Entwicklung innovativer Werkzeuge zur Unterstützung von Gruppenarbeiten, Projekt- oder Wissensmanagementaktivitäten - Flexibilisierung betrieblicher Informationssysteme - Data Mining und IT-Sicherheit im Kontext betrieblicher Informationssysteme 				
4	Lehrformen				
	Vorlesung mit begleitendem Praktikum und Seminar. Das Praktikum findet im seminaristischen Stil statt. Es dient der praktischen Vertiefung der Vorlesungsinhalte und der weitgehend eigenständigen Erarbeitung eines Projekts. Einzelne Themen werden von den Studierenden eigenständig erarbeitet und im Seminar vorgetragen. Als Medien kommen Tafel/Whiteboard sowie Beamer zum Einsatz. Die Praktika finden teilweise an PCs statt.				
5	Teilnahmevoraussetzungen				
	Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen				
	Modulklausur, Ausarbeitung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten				

	Bestandene Modulprüfung und aktive Teilnahme am Seminar
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof.'in Dr. Jessica Rubart
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Spezielle Literatur wird von der Dozentin bekannt gegeben. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Gockel, T.: <i>Form der wissenschaftlichen Ausarbeitung</i>. Springer 2010 - Laudon, K. C., Laudon, J. P. und Schoder, D.: <i>Wirtschaftsinformatik: Eine Einführung</i>, Pearson Studium, 2015. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Sondergebiete der Informatik V

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8136	150 h	5	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung zu Sondergebiete der Informatik V b) Praktikum zu Sondergebiete der Informatik V	Kontaktzeit a) 2 SWS b) 2 SWS	Selbststudium 90 h	geplante Gruppengröße a) bis 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Fähigkeit zur Planung und Realisierung eines Systems der Umwelt- und Geoinformatik - Zusammenarbeit mit fachlichen Experten - Präsentation / Darstellung von Konzepten und Zwischenergebnissen - Entwicklung eines Software-Paketes im Entwicklerteam 				
3	Inhalte <ul style="list-style-type: none"> - Fähigkeit zur Planung und Realisierung eines Systems der Umwelt- und Geoinformatik - Zusammenarbeit mit fachlichen Experten - Präsentation / Darstellung von Konzepten und Zwischenergebnissen - Entwicklung eines Software-Paketes im Entwicklerteam 				
4	Lehrformen a) Vorlesung b) Praktikum				
5	Teilnahmevoraussetzungen Formal: Keine Inhaltlich: Keine				
6	Prüfungsformen Ausarbeitung/Präsentation mit Kolloquium				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik				
9	Stellenwert der Note für die Endnote Siehe BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Ralf Hesse
11	Sonstige Informationen <ul style="list-style-type: none"> - Spezielle Literatur wird von dem Dozenten bekannt gegeben. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Gockel, T.: <i>Form der wissenschaftlichen Ausarbeitung</i>. Springer 2010 - Ludewig, Jochen: <i>Software Engineering</i>, Heidelberg, Dpunkt-Verl., 2010 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Umweltverfahrenstechnik/MSR					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8309	180 h	6	3. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Grundlagen der Verfahrenstechnik	a) 2V+1Ü / 45 h	a) 45 h	V 48 Studierende	
	b) Mess- und Regeltechnik	b) 2V+1Ü / 45 h	b) 45 h	Ü 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	Die Verfahrenstechnik orientiert sich an Prozessen und Anlagen, deren Betrieb oft den Einsatz von komplexen Steuer- und Leitsystemen erfordert. Deshalb sollen in dieser LV die Grundlagen und Querverbindungen beider Bereiche demonstriert und vermittelt werden.				
	<ul style="list-style-type: none"> - a) Grundlagenkenntnisse zur Beschreibung von Prozessen und Anlagen - a) Beherrschung einfacher Berechnungsmethoden für mechanische, thermische und chemische bzw. biologische Verfahren, auf denen nachfolgende Lehrveranstaltungen über integrierte Umweltschutztechnologien und die prozessnahe Schadstoffabtrennung aufbauen - b) Kenntnisse über die Funktion technischer Messeinrichtungen, Steuerungen und Regelkreise - b) Überblick über die für Prozessleitsysteme erforderlichen Komponenten und deren Einsatz 				
3	Inhalte				
	<ul style="list-style-type: none"> - a) Verfahrenstechnische Beschreibung von Prozessen (Fließbilder, Stoff- und Energiebilanzen, thermodynamische Gleichgewichtsbeziehungen, Wärme- und Stofftransportgleichungen) - a) Mechanische und thermische Einheitsverfahren (Klassieren, Sortieren, Zerkleinern, Wärmeübertragung, Absorption und Desorption, Destillation, Extraktion, Kristallisation, Trocknung) - a) Einteilung und Beschreibung chemischer und biologischer Reaktionsapparate - b) Messtechnik: Grundbegriffe, Messfehler, Maßeinheiten, Messwertverarbeitung, ausgewählte Messverfahren (Temperatur, Durchfluss, mechanische Größen) - b) Steuerungstechnik mittels Schaltsystemen, Realisierung digitaler Steuerungen - b) Regelungstechnik: Grundbegriffe, Regelkreisglieder, Modellbildung, elementares Zeitverhalten, Systemstrukturen, stetige und unstetige Regler, Auswahl und Einsatz von Reglern, Einstellregeln, Stabilität, Regelgüte - b) MSR-Einrichtungen und ihre Kennzeichnung, Explosionsschutz 				
4	Lehrformen				
	Vorlesung/Übung mit den Medien Projektion und Tafelanschrieb. In den Übungen werden die Studierenden zum selbstständigen Lösen der Aufgaben angeleitet.				
5	Teilnahmevoraussetzungen				
	Formal: Keine				
	Inhaltlich: Keine				
6	Prüfungsformen				
	Modulklausur				

7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Bestandene Modulklausur</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen) (PFL Pflichtfach / WPF Wahlpflichtfach)</p> <p>Studiengang Umweltingenieurwesen, Studienrichtung Wasser und Abfall (PFL) Studiengang Angewandte Informatik (WPF)</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>a) Prof. Dr. J. Fettig b) Prof. Dr. D. Balters</p>
11	<p>Sonstige Informationen</p> <p>Literatur</p> <p>- Standortbibliothek Höxter</p> <p>a) Modulteil Verfahrenstechnik:</p> <ul style="list-style-type: none"> - Hemming, W., Wagner, W.: Verfahrenstechnik, 11. Auflage, Vogel-Verlag, Würzburg 2011 - Ignatowitz, E.: Chemietechnik, 10. Auflage, Europa Lehrmittelverlag, Haan-Gruiten 2011 - Schwister, K. (Hrsg): Taschenbuch der Verfahrenstechnik, 4. Auflage, Fachbuchverlag Leipzig, München 2010 - Perry, R.H., Green, D.W., Maloney, J.O.: Chemical Engineers' Handbook, 8. Auflage, McGraw Hill, New York 2007 <p>b) Modulteil MSR:</p> <ul style="list-style-type: none"> - Hoffmann, J. (Hrsg): Taschenbuch der Messtechnik, 7. Auflage, Carl Hanser Verlag, München 2015 - Mann, H., Schiffelgen, H., Frierip, R.: Einführung in die Regelungstechnik, 11. Auflage, Carl Hanser Verlag, München 2009 - Lutz, H., Wendt, W.: Taschenbuch der Regelungstechnik, 10. Auflage, Europa Lehrmittelverlag, Haan-Gruiten 2014 - Reichwein, J., Hochheimer, G., Simic, D.: Messen, Regeln und Steuern, 2. Auflage, Wiley-VCH Verlag, Weinheim 2007 <ul style="list-style-type: none"> - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Unix: System und Verwaltung

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8138	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Übung	Kontaktzeit a) 3 SWS b) 1 SWS	Selbststudium 90 h	geplante Gruppengröße a) 100 Stud. b) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Fähigkeit zur grundlegenden kommandozeilenbasierten Administration von Unix-Systemen in den Bereichen Dateisystem, Systemstart, TCP/IP-Netzwerk, System-Nutzer, –gruppen und –prozessen - Kompetenz zu Auswahl und Einsatz geeigneter Administrationswerkzeuge - Fähigkeit zur Erstellung von Shell-Programmen zur Automatisierung von Routinearbeiten 				
3	Inhalte <ul style="list-style-type: none"> - Geschichte der Unix-Systeme - Grundlegende Konzepte, Rechteverwaltung, Nutzer- und Gruppenverwaltung - Werkzeuge für die Netzwerkanalyse und –administration - Einführung in die Shell-Programmierung, Dateisystem, Überwachung von Systemprozessen und Systemstart sowie die Geräte eines Unix-Systems 				
4	Lehrformen a) Vorlesung b) Übung				
5	Teilnahmevoraussetzungen Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen Klausur, Ausarbeitung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung				
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik für beide Studienrichtungen				
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)				

10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Burkhard Wrenger
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Tanenbaum, A.S., van Stehen, M.: Verteilte Systeme. Pearson Studium, 2008 - Hein, J.: Linux Systemadministration. Addison-Wesley, 2008 - Herold, H., Lurz, B., Wohlrab, J.: Grundlagen der Informatik. Pearson Studium, 2012 - Anderson, R., Johnston, A.: Unix Unleashed. SAMS, 2001 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Vermessungskunde / GIS

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8312	240 h	8	3./4. Sem.	jährlich	2 Semester
1	Lehrveranstaltungen Vermessung: Vorlesung/Praktikum GIS: Vorlesung/Praktikum	Kontaktzeit Vermessung: 1 SWS Vorlesung / x 15 h; 2 SWS Praktikum / x 15 h. GIS: 1 SWS Vorlesung / x 15 h; 2 SWS Praktikum / x 15 h	Selbststudium 144 h	geplante Gruppengröße a) 100 Studierende b) 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen Vermessung: <ul style="list-style-type: none"> - Erlangen von Fach- und Methodenkompetenz in der Ingenieurvermessung. - Verständnis der theoretischen Grundlagen sowie der Auswahl und Anwendung geeigneter Mess- und Auswertungsverfahren. - Fähigkeit zur eigenständigen Durchführung von Vermessungsarbeiten. - Erwerb von Sozialkompetenz durch Teamarbeit in kleinen Gruppen GIS: <ul style="list-style-type: none"> - Kenntnis von Aufbau, Funktionsweise und Einsatzmöglichkeiten von GIS. - Orientierungswissen hinsichtlich der Anwendung eines GIS zur Lösung von raumbezogenen Problemstellungen. - Erkennen von Problemen und Unzulänglichkeiten eines GIS aus Sicht des Anwenders. - Wissen über Ansatzpunkte für Verbesserungen und Erweiterungen. - Sensibilisierung für die Auswirkung von GIS-Anwendungen in raum- und umweltbezogenen Planungs- und Analyseprozessen sowie die Konsequenzen für Geschäftsprozesse in Unternehmen bzw. Arbeitsprozesse in Umweltfachbehörden. - Beurteilung der Auswirkungen des Umweltinformationsgesetzes auf GIS-Anwendungen. 				
3	Inhalte Vermessung: <ol style="list-style-type: none"> 1. Technische Grundlagen (Maßeinheiten, Bezugsflächen, Gerätekunde) 2. Lagemessung (Distanzmessung, Absetzen rechter Winkel, Lageaufnahme mit einfachen Hilfsmitteln) 3. Höhenmessung (Geometrisches Nivellement, Flächennivellement, Erstellen von Längs- und Querprofilen) 4. Winkelmessung (Horizontal- und Vertikalwinkel mit Theodolit) 5. Optische und elektrooptische Distanzmessung 6. Tachymetrie 7. Einführung in das GPS 8. Flächenbestimmung 9. Erdmassenberechnung 				

	<p>GIS:</p> <ol style="list-style-type: none"> 1. Grundlagen und Begriffe 2. Anwendungsbeispiele 3. Komponenten eines GIS (Erfassung, Analyse, Visualisierung) 4. Modellierung raumbezogener Information 5. Einführung in die Bedienung eines Desktop-GIS 6. GIS-Scripting 7. Auswirkungen einer GIS-Anwendung auf die Anwendung in Umweltwissenschaften 8. Exkurs: Umweltinformationsgesetz und Web-GIS
4	<p>Lehrformen</p> <p>Vorlesung mit begleitendem Praktikum. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.</p>
5	<p>Teilnahmevoraussetzungen</p> <p>Formal: keine</p> <p>Inhaltlich: keine</p>
6	<p>Prüfungsformen</p> <p>Schriftliche Prüfung (Klausur)</p>
7	<p>Voraussetzungen für die Vergabe von Kreditpunkten</p> <p>Aktive Teilnahme am Praktikum; bestandene Klausur.</p>
8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Pflichtfach in den Studienrichtung Umwelt- und Geoinformatik; Wahlpflichtfach in der Studienrichtung Wirtschaftsinformatik; Pflichtfach im Studiengang Umweltingenieurwesen</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Lutz Müller, Prof. Dr. Klaus Maas</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - BILL, R.: Grundlagen der Geo-Informationssysteme. Wichmann Verlag. Berlin-Offenbach. 6. Auflage. Herbert Wichmann Verlag, 2016 - Gruber F.; Joeckel: Formelsammlung für das Vermessungswesen. Springer 2012 - Kahmen H.: Angewandte Geodäsie Vermessungskunde. De Gruyter 2006 - Hoffmeister H.; Schlemmer H., Müller G.; Staiger R.: Handbuch Ingenieurgeodäsie – Grundlagen. Wichmann 2012

- | | |
|--|--|
| | <ul style="list-style-type: none">- Standortbibliothek Höxter- S[kim]/DigiBib- www.springerlink.de- www.books.google.de |
|--|--|

Webdesign/Internet					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8139	150 h	5	1. Sem.	Wintersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum c) Seminar	Kontaktzeit 4 SWS / 60 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende c) 24 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen - Die Studierenden sind in der Lage Webpräsentationen und –anwendungen technisch und gestalterisch professionell und plattformübergreifend anzufertigen - Die Studierenden können Web-Content-Management-Systeme auswählen, implementieren, konfigurieren und weiterentwickeln				
3	Inhalte - Websitestrategien, Zielgruppen, technischen Realisierungsmöglichkeiten - HTML, CSS, XML, DTD, Meta-Daten - Client- und Server-seitige Programmierung - Multimedia im Web - Web-Content-Management-Systeme, redaktioneller Workflow - Sicherheit, E-Commerce - Web 2.0, soziale Netzwerke, mobile Endgeräte				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt. Es dient der praktischen Vertiefung der Vorlesungsinhalte und der weitgehend eigenständigen Erarbeitung eines Web-Projekts. Einzelne Themen werden von den Studierenden eigenständig erarbeitet und im Seminar vorgetragen. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: Kommunikationstechnik und Netzwerke I				
6	Prüfungsformen Ausarbeitung, Projekt, Ausarbeitung mit Kolloquium oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Modulprüfung sowie erbrachtes Portfolio (aktive Teilnahme am Praktikum und Seminar)				

8	<p>Verwendung des Moduls (in anderen Studiengängen)</p> <p>Wahlpflichtfach in den Studienrichtungen Wirtschaftsinformatik sowie Umwelt- und Geoinformatik</p>
9	<p>Stellenwert der Note für die Endnote</p> <p>BPO §35 Satz (2)</p>
10	<p>Modulbeauftragte/r und hauptamtlich Lehrende</p> <p>Prof. Dr. Stefan Wolf</p>
11	<p>Sonstige Informationen</p> <p>Literatur:</p> <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - P. Gutheim: Der Webdesign-Praxisguide, Springer 2008 - E Watrall, J. Siarto: Webdesign von Kopf bis Fuß, O'Reilly, 2009 - T. Stapelkamp: Web 2.0, Springer 2010 - N. Hammer, K. Bensmann: Webdesign für Studium und Beruf, Springer 2009 - P. Stender: Webprojekte realisieren nach neuesten OOP-Kriterien, Vieweg und Teubner 2011 - G. Pomaska: Webseiten-Programmierung, Springer 2012 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Wissenschaftliche Arbeitstechniken

Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8141	150 h	5	2. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen a) Vorlesung b) Praktikum	Kontaktzeit a) 1 SWS / x 15 h b) 3 SWS / x 15 h	Selbststudium 90 h	geplante Gruppengröße a) 100 Studierende b) 12 Studierende	
2	Lernergebnisse (learning outcomes) / Kompetenzen <ul style="list-style-type: none"> - Die Studierenden erhalten einen Überblick der wichtigsten Grundlagen wissenschaftlicher Arbeitstechniken. - Die Studierenden erhalten vertiefte Kenntnisse über Methoden des technischen Schreibens. - Die Studierenden sind sensibilisiert hinsichtlich der Auswahl geeigneter Kommunikationskanäle und der Erstellung zielorientierter Präsentationen. - Die Studierenden können die Wichtigkeit einer sachgerechten Gestaltung (Layout) und des Einsatzes unterschiedlicher Medien (Internet, Präsentation, Graphik) einordnen. 				
3	Inhalte <ul style="list-style-type: none"> - Einführung in die Grundlagen wissenschaftlichen Arbeitens - Kommunikationsformen und Präsentationstechniken für die Selbstdarstellung und die Darstellung von Arbeitsergebnissen - Besonderheiten bei der Gestaltung technischer Texte 				
4	Lehrformen Vorlesung mit begleitendem Praktikum. Das Praktikum findet im seminaristischen Stil statt, mit Gruppenarbeiten, Präsentationen und Ausarbeitungen als Portfolio. Als Medien kommen Tafelanschrieb und Projektion zum Einsatz.				
5	Teilnahmevoraussetzungen Formal: keine Inhaltlich: keine				
6	Prüfungsformen Präsentation und Ausarbeitung als kombinierte Prüfungsform				
7	Voraussetzungen für die Vergabe von Kreditpunkten Bestandene Ausarbeitung sowie erbrachtes Portfolio (Erstellung eines kommentierten Literaturverzeichnisses (Exzerpt), Präsentation eines Exposé in der 5. LV, Review des Exposé in der 7. LV, Fertigstellung und Abgabe der Ausarbeitung bis zur 14. LV, Präsentation der Ergebnisse in der 14. LV)				
8	Verwendung des Moduls (in anderen Studiengängen)				

	Pflichtfach in den Studienrichtungen Umwelt- und Geoinformatik sowie Wirtschaftsinformatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof. Dr. Klaus Maas
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Standortbibliothek Höxter <ul style="list-style-type: none"> - Esselborn-Krumbiegel, H.: Von der Idee zum Text. Eine Anleitung zum wissenschaftlichen Schreiben. 3rd ed. Paderborn: Schöningh. 2008 - Kühtz, S.: Wissenschaftlich formulieren. Tipps und Textbausteine für Studium und Schule. Paderborn: Schöningh. 2011 - Gaus, W.: Dokumentations- und Ordnungslehre. Springer 2005 - Gockel, T.: Form der wissenschaftlichen Ausarbeitung. Springer 2010 - Prevezanos, C.: Technisches Schreiben. Hanser 2013 - Rechenberg, P.: Technisches Schreiben. Hanser 2006 - S[kim]/DigiBib - www.springerlink.de - www.books.google.de

Wissensmanagement					
Kennnummer	Workload	Credits	Studien-semester	Häufigkeit des Angebots	Dauer
8140	150 h	5	4. Sem.	Sommersemester	1 Semester
1	Lehrveranstaltungen	Kontaktzeit	Selbststudium	geplante Gruppengröße	
	a) Vorlesung b) Übung c) Seminar	a) 1 SWS b) 2 SWS c) 1 SWS	90 h	a) 100 Stud. b) 25 Stud. c) 25 Stud.	
2	Lernergebnisse (learning outcomes) / Kompetenzen				
	<ul style="list-style-type: none"> - Die Studierenden kennen die Beweggründe für den Einsatz von Wissensmanagement in Organisationen sowie die grundlegenden Gestaltungsdimensionen von ganzheitlichem Wissensmanagement. - Die Studierenden erwerben Methodenkompetenz zur Wissensnutzung und –repräsentation. - Die Studierenden kennen Kriterien zur Messung des Erfolgs von Wissensmanagementsystemen und können diese zur Beurteilung konkreter Szenarien anwenden. 				
3	Inhalte				
	<ul style="list-style-type: none"> - Trends der Wissensgesellschaft - Wissensarten - Bausteine des Wissensmanagements - Wissensmanagement-Methoden - Wissensmanagement-Systeme - Hypertext-Systeme - Semantische Technologien 				
4	Lehrformen				
	Seminaristische Vorlesung mit begleitender Übung und Gruppenarbeiten; im Seminarteil erarbeiten die Studierenden selbständig ein aktuelles Thema aus dem Wissensmanagement. Als Medien kommen Tafel/Whiteboard und Beamer zum Einsatz. Die Übungen finden teilweise an PCs statt.				
5	Teilnahmevoraussetzungen				
	Formal: <i>Keine</i> Inhaltlich: <i>Keine</i>				
6	Prüfungsformen				
	Modulklausur, mündliche Prüfung, Ausarbeitung oder kombinierte Prüfungsform (wird von der/dem Dozentin/Dozenten zum Veranstaltungsbeginn bekannt gegeben)				
7	Voraussetzungen für die Vergabe von Kreditpunkten				

	Bestandene Modulprüfung und aktive Teilnahme am Seminar
8	Verwendung des Moduls (in anderen Studiengängen) Wahlpflichtfach im Studiengang Angewandte Informatik
9	Stellenwert der Note für die Endnote BPO §35 Satz (2)
10	Modulbeauftragte/r und hauptamtlich Lehrende Prof.'in Dr. Jessica Rubart
11	Sonstige Informationen Literatur: <ul style="list-style-type: none"> - Bush, V.: <i>As we may think</i>, The Atlantic Monthly, Band 176, Nr. 1, S. 101-108, 1945. - Maier, R., Knowledge Management Systems, Springer-Verlag, 2004. - Nonaka, I., Takeuchi, H.: <i>The Knowledge-Creating Company: How Japanes companies create the dynamics of innovation</i>. Oxford University Press, New York 1995. - Standortbibliothek Höxter <ul style="list-style-type: none"> - Kilian, D., Krismer, R., Loreck, S. und Sagmeister, A.: <i>Wissensmanagement: Werkzeuge für Praktiker</i>, 3. Aufl., Linde Verlag, 2007. - Laudon, K. C., Laudon, J. P. und Schoder, D.: <i>Wirtschaftsinformatik: Eine Einführung</i>, Pearson Studium, 2015, Kapitel 11 (Wissens- und Zusammenarbeit). - Lehner, F.: <i>Wissensmanagement: Grundlagen, Methoden und technische Unterstützung</i>, 3. Aufl., Hanser Verlag, 2009. - North, K.: <i>Wissensorientierte Unternehmensführung: Wertschöpfung durch Wissen</i>, 3. Aufl., Gabler, 2002. - Probst, G., Raub, S. und Romhardt, K.: <i>Wissen managen: Wie Unternehmen ihre wertvollste Ressource optimal nutzen</i>, 6. Aufl., Gabler, 2010. - S[kim]/DigiBib - www.springerlink.de - www.books.google.de