Curriculum Forstwirtschaft – 23.08.2005

Curriculum und Modulbeschreibung
Bachelor-Studiengang Forstwirtschaft (B.Sc.)

(gültig ab WS 2005/06)

Allgemeine Anmerkungen

Die vorliegende tabellarische Struktur des Curriculums erläutert den zeitlichen und inhaltlichen Aufbau des Bachelor-Studiengangs Forstwirtschaft (B.Sc.) am Fachbereich Forstwirtschaft der Fachhochschule Eberswalde. Das sechssemestrige Studium ist in Pflicht, Wahlpflichtmodule und Wahlmodule gegliedert. Für die Belegung der Wahl- und Wahlpflichtmodule gelten folgende Regelungen:

Wahlpflichtmodule die semesterübergreifend angeboten werden, können jeweils nur einmal gewählt werden. Das Wahlpflichtmodul Englisch kann nur zweimal angewählt werden, wobei die Module aufeinander aufbauenden Leistungsstufen entsprechen müssen. Übersteigt die Zahl der Bewerber für Wahlpflichtmodule die Zahl der verfügbaren Plätze, wird Bewerbern aus niedrigeren Semestern der Vorzug gegeben. 10% der Plätze können nach Kriterien vergeben werden, die von den Dozenten definiert werden. Das Anmelde- und Auswahlverfahren zur Belegung der Wahl- und Wahlpflichtmodule wird durch die Studiengangsleiter bis zum Ende des Prüfungszeitraums des vorhergehenden Semesters durchgeführt (Ausnahme: im ersten und sechsten Semester finden Anmeldung und Auswahl in der ersten Vorlesungswoche statt). Alle weiteren Voraussetzungen für die Wahl von Modulen finden sich in den jeweiligen Modulbeschreibungen. Leistungspunkte und Noten, die im Bereich der Wahlmodule erlangt werden, gehen nicht in die Berechung der Bachelor-Prüfung ein. Ist eine Modulprüfung in verschiedene Prüfungsleistungen gegliedert, entscheidet der verantwortliche Modulkoordinator des entsprechenden Moduls über die Aufteilung der Prüfungsmodalitäten auf die jeweiligen Teilmodule.

1. Semester

Pflichtmodule

	Zoologische Grundlagen

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Zoologie & Wildbiologie
	3
	V, S
	K120
	5
	Grundlagen der allgemeinen Zoologie (Physiologie und Anatomie der Tiere); Erkennen der relevanten Tierstämme anhand von Merkmalen; Überblick über Anatomie und Lebensweise von Wildtieren

	Angewandte Forstentomologie
	1
	S, Ü
	
	
	Biologische und ökologische Besonderheiten sowie wirtschaftliche Bedeutung der forstlich relevantesten Schaderreger (Taxa in systematischer Folge, Auftreten verschiedener Schaderreger und Wirtspflanzen)

	Botanisch-bodenkundliche Grundlagen

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Bodenkunde
	2
	V
	K120
	6
	Geologische und mineralogische Grundlagen der Bodenkunde; Entwicklung von Böden: pedogene Faktoren, Prozesse, Merkmale; Bodensystematik; chemische und physikalische Bodeneigenschaften: Azidität, Kationenaustausch, C/N-Verhältnis, Bodendichte, Gefüge, Textur, Porung; Feld- und Labormethoden zur Bodenkennzeichnung

	Allgemeine Botanik
	2
	V
	
	
	Morphologie: Lebensformengruppen spez. Gehölze; Cytologie: Bau, Funktion der Pflanzenzelle; Genetik: vegetative und generative Fortpflanzung, Evolutionsmechanismen; Anatomie, Histologie: Blatt, Spross, Wurzel; Systematik: v.a. Moose, Farne, Samenpflanzen; Physiologie: Wasserhaushalt, Photosynthese

	Ökonomisch-technische Grundlagen

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Grundlagen der Forstökonomie
	2
	V, Ü
	K120
	6
	Multifunktionalität, Internationale Verflechtungen; Wertschöpfung; Wirtschaftseinheiten und -strukturen, unternehmerisches Handeln; Märkte, Marketingkonzepte; Management in Forstbetrieben, Zielsetzungen, Organisation, Personal; Finanzbuchführung, Bilanzierung, Doppelte Buchführung, Erfolgsrechnung

	Waldarbeitslehre
	2
	V, Ü
	
	
	Arbeitsphysiologie; Arbeitspsychologie und Arbeitssoziologie; Umgebungsbedingungen der Waldarbeit; Arbeitssicherheit; Arbeitsentgelt; Arbeitsrecht; Arbeitsgestaltung

	Naturschutz & Kommunikation

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Biologische Vielfalt & Naturschutz
	2
	V
	F20 (33%),

H (33%), R (33%)
	5
	Entstehung und Dimensionen biologischer Vielfalt; Bedeutung für den Menschen; Ausmaß und die Gründe des Verlustes; Ansätze und Zielsetzungen des Naturschutzes; internationaler Trends und Forschungen; anthropologisches, historisches, evolutionsbiologisches und dynamisches Umweltverständnis; lokale Rahmenbedingungen und Initiativen des Naturschutzes

	Kommunikation & Informationsmanagement
	1
	V, Ü
	
	
	Sammeln von Informationen im Internet, Scannen von Bildern und Bearbeiten derselben für den Einsatz in Multimedia-Präsentationen und wissenschaftlichen Dokumentationen, Aufbau von Multimedia-Präsentationen; Techniken für die Animation der Präsentation, gestalterische Fragen, Verfassen wissenschaftlicher Dokumente, Techniken zu Textverarbeitungsprogrammen

Wahlpflichtmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Botanische Übungen
	2
	V, Ü
	K90
	2
	Morphologie der Sprossachse; Bestimmungsübungen Laubgehölze im Winterzustand; Mikroskopierübungen: Bau der pflanzlichen Grundorgane

	Mathematik
	2
	V
	K90
	2
	Aufstellen und Lösen von Gleichungen und Gleichungssystemen; Winkelfunktionen und Trigonometrie; Beschreibende Statistik

	Grundlagen Recht, Politik, Organisation
	2
	V, S
	K90
	2
	Wesen und Funktionen des Rechts am Beispiel des deutschen Rechtssystems; rechtssystematischer Überblick; staats- und verfassungsrechtliche Grundlagen; Staatsaufbau und –organe; organisatorische Grundlagen und Verwaltungsorganisation, insbesondere von Forstbetrieben

	Maschinen- & Gerätekunde
	2
	V, Ü
	K90
	2
	Formenkenntnisse der wichtigsten forstlichen Werkzeuge, Geräte und Maschinen; Anwendung und Einsatzbereiche; Physikalische und maschinenbautechnische Grundlagen

	Datenmanagement
	2
	S, Ü
	Präs.
	2
	Wesen und Aufbau einer relationalen Datenbank; Begriffe Datensatz, Datenfeld, Datentypen, Stamm- und Bewegungsdaten; Anlegen und Verknüpfen von Tabellen - referentielle Integrität; Anlegen von Formularen zur Darstellung und Eingabe von Datensätzen; Auswertung von Daten unter Verwendung verschiedener Arten von Abfragen

	Jagdbetriebskunde I
	2
	V, S, Ü
	K90
	2
	Waffenkunde, Waffenhandhabung, Büchsenschießen, Flintenschießen

	Jagdbetriebskunde II
	2
	V, S, Ü
	Präs.
	2
	Wildbiologie, Jagdbetrieb, Wildkrankheiten, Wildbrethygiene

	Jagdrecht
	2
	V, S, Ü
	K90
	2
	Jagdausübungsrecht; Jagdbezirke und Hegegemeinschaften; Jagdpachtverträge; Jagdschutz; Erteilung und Versagung des Jagdscheines; Wildschaden und Jagdschaden; unentgeltliche und entgeltliche Jagderlaubnis; befriedete Bezirke, Wild und sonstige Tiere; Jägernotweg, jagdliche Einrichtungen, Nachtjagdverbot; Jagd- und Schonzeiten; Wildhandel; Wildfolge, Waffen und Wild

	Jagdliche Praxis
	2
	Ü, P
	Proj.
	2
	Ökosystemorientierte Jagdstrategien, Jagdliche Praxis, Wildbrethygiene

	Moderne Jagdstrategien
	2
	P
	Proj.
	2
	Moderne, ökosystemorientierte Jagdstrategien, Praktische Jagdausübung, Wildbrethygiene

	Methoden wissenschaftlichen Arbeitens
	2
	S
	K90
	2
	Grundlagen sowie methodische Vorgehen bei der Bearbeitung wissenschaftlicher Projekte und der Bachelor-Arbeit

	Englisch I
	2
	S
	Präs. (50%), K90 (50%)
	2
	Forestry-related English language skills

Wahlmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Einführungsveranstaltung
	2
	D, E
	-
	-
	Einführung in den Hochschulstandort und in das Studium; Hochschuleinrichtungen, Lehrende, Kooperationspartner, Studentenschaft; Verständnis von Lehre und Forschung, Lehrformen; aktive Gestaltungsmöglichkeiten

2. Semester

Pflichtmodule

	Artenkenntnis

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Dendrologie
	2
	V, Ü
	K120
	6
	Taxonomie und Gehölzmorphologie: Keimung, Jahrestriebbildung, Kronenmorphologie, Architekturmodelle; Blütenmorphologie; Bestimmungsübungen Nadel- und Laubgehölze

	Forstentomologische Artenkenntnisse
	2
	Ü
	
	
	Biologische und ökologische Besonderheiten sowie wirtschaftliche Bedeutung der forstlich relevantesten Schaderreger (Taxa in systematischer Folge, Auftreten verschiedener Schaderreger und Wirtspflanzen)

	Waldökologie

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Standortskunde
	2
	V, Ü
	K120
	7
	Wärme-, Wasser- und Nährhaushalt von Waldökosystemen; Klimadifferenzierung; Klimakennwerte; Schätzung und Berechnung bodenökologischer / standortskundlicher Kenngrößen; Standortswandel und Einflussfaktoren; Länderverfahren der Standortserkundung; Forstliche Standortskarte; Ansprache von Waldstandorten und Ableitung von Schlussfolgerungen für die Waldbewirtschaftung

	Wildtiermanagement
	1
	V, S
	
	
	Wechselnde Themen und Fallbeispiele aus dem Bereich des Wildtiermanagment mit Schwerpunkt ökosystemgerechter Behandlung von Schalenwildpopulationen und Wiederansiedelung von großen Beutegreifern

	Ökologie
	2
	V, Ü
	
	
	Allgemeine und Angewandte Ökologie, Struktur von Ökosystemen, abiot. und biot. Faktoren, Anpassungen von Tieren und Pflanzen, Methoden der Ökosystemanalyse, Populationsökologie, biologischer Pflanzenschutz, Neobionten

	Forstliche Verfahrenstechnologie

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Forstliche Verfahrenstechnologie
	2
	V
	K90
	3
	Ziele und Restriktionen; Feinerschließung; Holzernte- und andere relevante Arbeitsverfahren; Beurteilung von Arbeitsverfahren und Entscheidungsfindung

	Datenerhebung & -analyse

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Waldmesslehre I
	2
	V, Ü
	K90 (50%), Präs. (50%)
	7
	Grundprinzipien von Kartografie und angewandter niederer Geodäsie für forstliche Anwendungen; waldmesskundliche Kenngrößen für einzelne Bäume und Bestände; Messgeräte der Vermessung und Dendrometrie; Planung, Durchführung und Analyse einfacher waldmesskundlicher Erhebungen

	Biometrie
	1
	S, Ü
	
	
	Beschreibende Statistik: Lageparameter, Streuungsparameter, Verteilungen, grafische Darstellungen, Korrelationen; schließenden Statistik (Wahrscheinlichkeit, Vertrauensbereich, parametrische und nichtparametrische Tests, Test auf Homogenität, Anpassungstest, Regressionsanalyse)

	Geografische Informationssysteme
	1
	V, S, P
	
	
	Raum- und Sachdaten, GIS-Technologien, GIS-Karten, Koordinatensysteme, Legenden, Layouts, GIS in der Forstwirtschaft

Wahlpflichtmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Übungen Zoologie & Wildtiermanagement
	2
	Ü, S
	Präs. (50%), A (50%)
	2
	Morphologie und Systematik, Biologie der Tiere, Merkmale von Tierarten; Methoden des Wildtiermanagements, Fallbeispiele

	Botanische Artenkenntnis
	2
	Ü, S
	K90
	2
	Grundlagen der Pflanzensystematik; Blüten-, Blatt- und Sprossmorphologie, Früchte; Bestimmungsübungen anhand ausgewählter Pflanzenfamilien

	Wildbiologie
	2
	V, S
	Präs.
	2
	Biologie und Ökologie von Wildtieren dargestellt an ausgewählten Arten

	Waldarbeitslehre & Verfahrenstechnologie
	2
	S, Ü
	Prot.
	2
	Zeit- und Leistungsermittlung, Maschinen- und Arbeitskostenkalkulation; Holzernteplanung; Gefährdungsanalyse; Qualitätssicherung

	Bodenkundliches Gelände- & Laborpraktikum
	2
	Ü
	Prot.
	2
	Verfahren zur Untersuchung von Böden; Bohr- und Probenahmegeräte; volumengerechte und gestörte Proben; Repräsentativität; Einführung in die labortechnischen Geräte; Durchführung bodenphysikalischer und -chemischer Analysen; Diskussion der bodenkundlichen Laborbefunde

	Jagdliche Praxis
	2
	Ü, P
	Proj.
	2
	Ökosystemorientierte Jagdstrategien, Jagdliche Praxis, Wildbrethygiene

	Gruppenbezogene Kommunikation
	2
	S
	F20
	2
	Gruppenstruktur und -prozess, sozial-, emotions- und kommunikationspsychologische Grundlagen, Kommunikationsübungen; Grundlagen der Kommunikation (Theoreme), Botschaften, Emotion als Indikator im Gruppenprozess, Einflussfaktoren in der Gruppe, Metakommunikation, Persönlichkeit und Kommunikationsmuster, Rollen, Abwehrprozesse

	Umweltbildung
	2
	V, S, Ü, P
	H (50%), Präs. (50%)
	2
	Informationen, Methoden und Werte um Menschen zur Auseinandersetzung mit den Folgen seines Tuns und zu umweltgerechtem Handeln zu bewegen; Geschichte der Umweltbildung; Globale Umweltbildung im 21. Jahrhundert; Didaktische und methodische Grundlagen zur Planung und Durchführung einer Waldführung; Waldpädagogik; Reformpädagogik; Natur mit allen Sinnen erfahren

	Öffentlichkeitsarbeit im Umweltbereich
	2
	V, S, P
	H
	2
	Öffentlichkeitsarbeit (PR) für Non-Profit-Organisationen und kleinere Unternehmen; Akteure der PR; Umgang mit den Medien; Formen der Medienarbeit; PR-Planung, Kooperationen und Erfolgskontrolle; der PR-Arbeitsplatz in der Praxis; Pressetexte; Layout; Mind Mapping

	Umwelt- & Naturschutzrecht
	2
	V, S
	K90
	2
	Begriffe und Definitionen Umweltbeobachtung, Landschaftsplanung, Allgemeiner Schutz von Natur und Landschaft (Eingriffsregelung), Schutz, Pflege und Entwicklung bestimmter Teile von Natur und Landschaft Baumschutz; Schutz und Pflege wild lebender Tier- und Pflanzenarten Erholung in Natur und Landschaft Mitwirkung von Vereinen Waldwirtschaft und Naturschutz

	Waldrecht & Politik
	2
	V, S
	K120
	2
	Wald im rechtlichen Kontext; Waldeigentümer, Waldbesitzer; Schutz des Waldes ;Sicherung der Waldfunktionen; Erhaltung und Bewirtschaftung des Waldes ;Betreten des Waldes; Bewirtschaftung des Waldes; Bewirtschaftung des Staats- und Körperschaftswaldes; Förderung und Entschädigung Aufsicht, Organisation, Forstschutz Waldbewirtschaftung und Naturschutz

	Internationales Vertragsrecht
	1
	V, S
	K90
	2
	Gründzüge des int. Wirtschaftsrechts und ihre Institutionen; Wirtschaftsrecht der EU; internationales Transportrecht, INCOTERMS; internationales und europäisches Gesellschaftsrecht

	Unternehmensrecht
	2
	V, S
	K90
	2
	Spezielles Vertragsrecht, insb. Kauf, Miete und AGB-Recht; Gesellschaftsrecht; Arbeitsrecht; Handelsrecht; Gewerberecht; Bilanzrecht; Finanzierungsrecht; Kreditsicherungsrecht; Transportrecht; Wettbewerbsrecht; Recht der öffentlichen Abgaben, insb. Steuerrecht

	Umweltverträglichkeitsprüfung
	1
	V, S, Ü
	R
	2
	Ursprünge der Instrumente, Gegenstände der Verfahren, Organisation/Verfahrensabläufe, Methoden der Entscheidungsfindung, Weiterentwicklung und Verzahnung von UVP und Eingriffsregelung; Analyse von Konflikten zwischen Naturschutz und Nutzungsinteressen, z.B. Forstwirtschaft

	Englisch II
	2
	S
	Präs. (50%), K90 (50%)
	2
	Forestry-related English language skills

Wahlmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Computer Aided Design
	2
	S, Ü
	K90
	2
	Grundlagen für eigenständiges Erarbeiten von technischen Dokumentationen, Erstellen von zwei- und dreidimensionalen Zeichnungen

3. Semester

Pflichtmodule

	Waldwachstumskunde

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Waldmesslehre II
	3
	V, Ü
	K120
	7
	Messung von Einzelbäumen und Beständen; Ertragstafelanwendung; Grundflächen- / Massen- / Zuwachsermittlung; Verfahren der Bestandes- und Betriebsinventur; Flächenermittlung / Hochrechnung; Zielgerichtete Konzeption waldmesskundlicher Erhebungen

	Waldwachstumskunde I
	2
	V, Ü
	
	
	Waldwachstumskundliche Kenngrößen; Grundlagen des Wachstums; Einflussfaktoren und ihre Auswirkungen (z.B. auf Quantität, Qualität, Stabilität); Wachstum von Rein- und Mischbeständen

	Angewandte Forstökonomie

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Angewandte Forstökonomie
	2
	V, Ü
	F30 (50%), K180 (50%)
	9
	Kosten- und Leistungsrechnung, insb. Betriebsbuchführung, Kalkulation, Planungsrechnung, Statistik, Vergleichswesen, Betriebsanalyse; Investition und Finanzierung; Zusammenhänge zwischen betrieblichen Prozessen und Ökonomie; Bewertung in Forstbetrieben, insb. für Kauf- und Verkaufsentscheidungen, Schadensersatz; Bewertung externer Effekte; steuerliche Fragen

	Privatwaldberatung
	2
	V, Ü
	
	
	Psychologie der Beratung, Dienstleistungsangebote der Landesforstverwaltungen und von privaten Dienstleistungsbetrieben, Forstwirtschaftliche Zusammenschlüsse, Förderung der Forstwirtschaft, steuerliche Fragen, Betriebsneugründungen, Investition und Finanzierung, Wirtschaftlichkeitsberechnungen

	Öffentliches Recht
	2
	V
	
	
	Allgemeines Verwaltungsrecht: Verwaltungsverfahren, Verwaltungsakt, öffentlichrechtlicher Vertrag, Planfeststellungsverfahren, Verwaltungszwang, Widerspruchsverfahren, formlose Rechtsbehelfe, Grundzüge des verwaltungsgerichtlichen Rechtschutzes; Straf- und Ordnungswidrigkeitenrecht; Versuch und Vollendung, Täterschaft und Teilnahme, Ordnungswidrigkeiten –verfahren, etc.

	Grundlagen der Holzproduktion

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Waldbaugrundlagen
	2
	V, S
	K120
	6
	Waldbau als Wissenschaft; Waldfunktionen; Allg. Prinzipien der Wechselwirkung Wald – Umwelt: Wachstumsfaktoren, Umweltfaktoren, Autökologie, Synökologie, Grundzüge der pflanzlichen Produktion, Wald und chem. Elemente; Auswirkung des forstlichen Managements auf den Wasserhaushalt der Wälder, Ökologie wichtiger einheimischer Baumarten

	Holzkunde
	2
	V
	
	
	Holzanatomie; Cytologie: Bau und Funktion der Holzzelle; Histologie: Bau und Funktion der Holzgewebe; Holzartenbestimmung; Chemischer Holzaufbau; Physikalische Eigenschaften des Holzes; Wuchsmerkmale und Holzfehler, Ursachen, Diagnose und Auswirkungen auf Sortierung und Verwendung: Merkmale der Stammform; Merkmale der inneren Beschaffenheit des Holzes

Wahlpflichtmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Holzkundeübung
	2
	Ü
	K90
	2
	Holzanatomie; Cytologie: Bau und Funktion der Holzzelle; Histologie: Bau und Funktion der Holzgewebe; Holzartenbestimmung; Chemischer Holzaufbau; Physikalische Eigenschaften des Holzes; Wuchsmerkmale und Holzfehler, Ursachen, Diagnose und Auswirkungen auf Sortierung und Verwendung: Merkmale der Stammform; Merkmale der inneren Beschaffenheit des Holzes

	Partizipatives Waldmanagement
	2
	V, Ü
	F20 (50%), H (50%)
	2
	Analyse von Akteuren, deren Interessen und Rechte durch das Management von Wäldern unterschiedlicher Besitzformen berührt werden können; Beteiligung der Akteure am Waldmanagement; Methoden und Instrumente; Kommunikationsformen und –techniken; Moderation und Konfliktmanagement

	Waldmanagement und Naturschutz
	2
	S, Ü
	F20 (50%), Proj. (50%)
	2
	Management von ausgewählten Forstrevieren unter Berücksichtigung regional gültiger Vorschriften und Vorgaben; Konzepte zur naturschutzfachlich sinnvollen Waldbewirtschaftung inklusive moderner Jagdstrategien (z.B. Gute fachliche Praxis, Zertifizierung); Erarbeitung von Empfehlungen für ausgewählte Forstreviere

	Angewandte Standorts- & Vegetationskunde
	2
	V
	K90
	2
	Nordostdeutsches Verfahren der Standortserkundung; Vergleich mit Verfahren anderer Bundesländer; Standorts- / Vegetationsform und ihre Komponenten; Zustands- und Stammeigenschaften; Herleitung der Strandortsformengruppe und waldbauliche Schlussfolgerungen (Baumartenwahl); Auswertemöglichkeiten und Interpretation der Forstlichen Standortskarte

	Übung zum öffentlichen Recht
	2
	Ü
	H
	2
	Konkrete Übungsfälle zum öffentlichen Recht

	Allgemeine Phytopathologie
	2
	V, Ü
	K90
	2
	Abiotische Krankheitsursachen; biotische Krankheitserreger, Schwerpunkt Pilze; Wirt-Parasit Beziehungen Infektketten; Wundreaktion bei Pflanzen; Symptomatologie

	Entrepreneurship
	4
	V, Ü, P
	Proj.
	4
	Aufbau eines bankfähigen Businessplanes, Marketing und Vertrieb, rechtliche Fragen bei der Unternehmensgründung, IHK und Bundesagentur für Arbeit als Partner, Förderprogramme, alternative Gründungsfinanzierung, Unternehmensnachfolge, Businessetikette, Ratings, Umsatzsteuererklärung, Gestaltung von Verträgen, Rechte und Pflichten von Geschäftsführern, Versicherungen, Altersvorsorge, Neugründungen in Osteuropa, Entwicklung eines marktfähigen Unternehmenskonzepts

	Holztransport & Logistik
	2
	V, S, Ü
	R
	2
	Einführung in die Logistik; Holztransport vom Fällort zur Haupterschließung; Holztransport mit LKW, Eisenbahn und Schiff

	Botanische Übungen
	2
	V, Ü
	K90
	2
	Morphologie der Sprossachse; Bestimmungsübungen Laubgehölze im Winterzustand; Mikroskopierübungen: Bau der pflanzlichen Grundorgane

	Mathematik
	2
	V
	K90
	2
	Aufstellen und Lösen von Gleichungen und Gleichungssystemen; Winkelfunktionen und Trigonometrie; Beschreibende Statistik

	Grundlagen Recht, Politik, Organisation
	2
	V, S
	K90
	2
	Wesen und Funktionen des Rechts am Beispiel des deutschen Rechtssystems; rechtssystematischer Überblick; staats- und verfassungsrechtliche Grundlagen; Staatsaufbau und –organe; organisatorische Grundlagen und Verwaltungsorganisation, insbesondere von Forstbetrieben

	Maschinen- & Gerätekunde
	2
	V, Ü
	K90
	2
	Formenkenntnisse der wichtigsten forstlichen Werkzeuge, Geräte und Maschinen; Anwendung und Einsatzbereiche; Physikalische und maschinenbautechnische Grundlagen

	Datenmanagement
	2
	S, Ü
	Präs.
	2
	Wesen und Aufbau einer relationalen Datenbank; Begriffe Datensatz, Datenfeld, Datentypen, Stamm- und Bewegungsdaten; Anlegen und Verknüpfen von Tabellen - referentielle Integrität; Anlegen von Formularen zur Darstellung und Eingabe von Datensätzen; Auswertung von Daten unter Verwendung verschiedener Arten von Abfragen

	Jagdbetriebskunde I
	2
	V, S, Ü
	K90
	2
	Waffenkunde, Waffenhandhabung, Büchsenschießen, Flintenschießen

	Jagdbetriebskunde II
	2
	V, S, Ü
	Präs.
	2
	Wildbiologie, Jagdbetrieb, Wildkrankheiten, Wildbrethygiene

	Jagdrecht
	2
	V, S, Ü
	K90
	2
	Jagdausübungsrecht; Jagdbezirke und Hegegemeinschaften; Jagdpachtverträge; Jagdschutz; Erteilung und Versagung des Jagdscheines; Wildschaden und Jagdschaden; unentgeltliche und entgeltliche Jagderlaubnis; befriedete Bezirke, Wild und sonstige Tiere; Jägernotweg, jagdliche Einrichtungen, Nachtjagdverbot; Jagd- und Schonzeiten; Wildhandel; Wildfolge, Waffen und Wild

	Jagdliche Praxis
	2
	Ü, P
	Proj.
	2
	Ökosystemorientierte Jagdstrategien, Jagdliche Praxis, Wildbrethygiene

	Moderne Jagdstrategien
	2
	P
	Proj.
	2
	Moderne, ökosystemorientierte Jagdstrategien, Praktische Jagdausübung, Wildbrethygiene

	Methoden wissenschaftlichen Arbeitens
	2
	S
	K90
	2
	Grundlagen sowie methodische Vorgehen bei der Bearbeitung wissenschaftlicher Projekte und der Bachelor-Arbeit

	Englisch I
	2
	S
	Präs. (50%), K90 (50%)
	2
	Forestry-related English language skills

4. Semester

Pflichtmodule

	Waldbewirtschaftung

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Angewandter Waldbau
	2
	V, S, Ü
	Prot. (50%), K180 (50%)
	12
	Baumartenwahl; Bestandesbegründung; Verjüngung; Jungwuchspflege; Läuterung; Durchforstung; Wertästung; Pflege und Nutzung wichtiger Waldentwicklungstypen; Zertifizierung

	Waldbau-Betriebsmanagement
	3
	Ü
	
	
	Konzepte ökologischer Waldbewirtschaftung, Beratung, Betreuung und Dienstleistung im Privatwald, Betriebswirtschaft, Holzerntesysteme, Logistikketten Wald-Werk; naturnaher Waldbau, Waldumbau, Zertifizierung, Gruppen-Durchforstung, Forstwirtschaft in Schutzgebieten

	Waldwachstumskunde II
	2
	V, Ü
	
	
	Ertragstafeln / Regionale Produktionsmodelle (Bonitierung, Ermittlung von Ertrags- und Zuwachsdaten, Nutzungsmassen, Biomasse), Waldwachstumsmodellierung, Ertragsschätzung und Ableitung waldbaulicher Behandlungsstrategien, waldwachstumskundliche Versuchsanlage

	Wald- & Landschaftserschließung
	1
	V
	
	
	Boden als Baugrund und Baustoff; Parameter der Walderschließung; allg. Erschließungsplanung; Einzelplanung; Bauausführung; Instandhaltung; Erschließung für Erholungszwecke

	Waldschutz

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Waldschutz
	3
	V, Ü
	K90
	4
	Möglichkeiten und Grenzen der Waldhygiene und Prophylaxe, Ursachen und Erscheinungsformen forstlich bedeutender Waldkrankheiten und Waldschäden sowie deren Auswirkung auf Natur und Forstbetrieb, Überwachungs- und Prognoseverfahren, Vorbeugungs- und Bekämpfungsmaßnahmen

	Grundlagen des Holzmarketings

	Teilmodule
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Vertragsrecht
	2
	V
	K120 (50%), Prot. (50%)
	6
	Grundlagen des BGB; Personen und Sachen; Rechtsfähigkeit; Handlungsfähigkeit, Willenserklärungen, Rechtsgeschäfte , Vertrag, Stellvertretung, Verjährung; Recht der Schuldverhältnisse (SV); Beendigung von SV, typische vertragliche SV, Recht der allg. Geschäftsbedingungen, Sachmängelhaftung, Besitz, Eigentum, Grundbuch- und Liegenschaftsrecht

	Holzsortierung & -vermessung
	2
	V, Ü
	
	
	Vermessung und Sortierung von Rohholz: Geräte zur Holzvermessung; Volumenermittlung; Waldvermessung; Werkseingangsvermessung; Kennzeichnung des Rohholzes; gesetzliche Grundlagen der Sortierung; Rohholzsortenübersicht; Allgemeine Gütesortierung; Stärkeklassensortierung; Sortierung nach dem Verwendungszweck

Wahlpflichtmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Waldbauübungen
	2
	Ü
	R
	2
	Bestandesbeschreibungen; Grundlagen der Baumartenwahl; Maßnahmen der Bestandesbegründung; Verjüngung; Jungwuchspflege; Läuterung; Durchforstung; Wertästung; Pflege und Nutzung wichtiger Waldentwicklungstypen

	Waldinventur
	2
	V, Ü
	K90
	2
	Statistische Grundlagen der Waldinventur, Stichprobeneinheiten, Stichprobenverfahren (z.B. Zufallsstichprobe, systemat. Stichprobe, Stratifizierung); Datenverarbeitung / -analyse und –präsentation, Planung und Organisation von Waldinventuren; Fallbeispiele

	Übung zum Vertragsrecht
	2
	Ü
	H
	2
	Konkrete Übungsfälle zum Vertragsrecht

	Angewandte Ökologie
	2
	V, Ü
	Präs.
	2
	Methoden der Ökosystemanalyse, Praktische Übungen auf Langzeit-Versuchsflächen

	Angewandte forstliche Phytopathologie
	2
	V, Ü
	K90
	2
	Grundlagen Behandlung und Studium wichtiger Baumkrankheiten, Symptomanalyse, Diagnostik mikrobieller Pathogene (einschl. Differentialdiagnose), Darstellung der Lebensweise wichtiger Krankheitserreger, Hinweise auf Gegenmaßnahmen

	Standortskundliche Geländeübungen
	2
	Ü
	Prot.
	2
	Beschreibung von Bodenprofilen im Gelände; Interpretation pedogener Merkmale; Ableitung bodenökologischer Kenngrößen mit Feldmethoden; Bewertung der Standortseigenschaften Wärme, Feuchte, Trophie; Bodenvegetation als Standortsweiser; Schlussfolgerungen für die Waldbewirtschaftung (Baumartenwahl)

	Übungen Zoologie & Wildtiermanagement
	2
	Ü, S
	Präs. (50%), A (50%)
	2
	Morphologie und Systematik, Biologie der Tiere, Merkmale von Tierarten; Methoden des Wildtiermanagements, Fallbeispiele

	Botanische Artenkenntnis
	2
	Ü, S
	K90
	2
	Grundlagen der Pflanzensystematik; Blüten-, Blatt- und Sprossmorphologie, Früchte; Bestimmungsübungen anhand ausgewählter Pflanzenfamilien

	Wildbiologie
	2
	V, S
	Präs.
	2
	Biologie und Ökologie von Wildtieren dargestellt an ausgewählten Arten

	Waldarbeitslehre & Verfahrenstechnologie
	2
	S, Ü
	Prot.
	2
	Zeit- und Leistungsermittlung, Maschinen- und Arbeitskostenkalkulation; Holzernteplanung; Gefährdungsanalyse; Qualitätssicherung

	Bodenkundliches Gelände- & Laborpraktikum
	2
	Ü
	Prot.
	2
	Verfahren zur Untersuchung von Böden; Bohr- und Probenahmegeräte; volumengerechte und gestörte Proben; Repräsentativität; Einführung in die labortechnischen Geräte; Durchführung bodenphysikalischer und -chemischer Analysen; Diskussion der bodenkundlichen Laborbefunde

	Jagdliche Praxis
	2
	Ü, P
	Proj.
	2
	Ökosystemorientierte Jagdstrategien, Jagdliche Praxis, Wildbrethygiene

	Gruppenbezogene Kommunikation
	2
	S
	F20
	2
	Gruppenstruktur und -prozess, sozial-, emotions- und kommunikationspsychologische Grundlagen, Kommunikationsübungen; Grundlagen der Kommunikation (Theoreme), Botschaften, Emotion als Indikator im Gruppenprozess, Einflussfaktoren in der Gruppe, Metakommunikation, Persönlichkeit und Kommunikationsmuster, Rollen, Abwehrprozesse

	Umweltbildung
	2
	V, S, Ü, P
	H (50%), Präs. (50%)
	2
	Informationen, Methoden und Werte um Menschen zur Auseinandersetzung mit den Folgen seines Tuns und zu umweltgerechtem Handeln zu bewegen; Geschichte der Umweltbildung; Globale Umweltbildung im 21. Jahrhundert; Didaktische und methodische Grundlagen zur Planung und Durchführung einer Waldführung; Waldpädagogik; Reformpädagogik; Natur mit allen Sinnen erfahren

	Öffentlichkeitsarbeit im Umweltbereich
	2
	V, S, P
	H
	2
	Öffentlichkeitsarbeit (PR) für Non-Profit-Organisationen und kleinere Unternehmen; Akteure der PR; Umgang mit den Medien; Formen der Medienarbeit; PR-Planung, Kooperationen und Erfolgskontrolle; der PR-Arbeitsplatz in der Praxis; Pressetexte; Layout; Mind Mapping

	Umwelt- & Naturschutzrecht
	2
	V, S
	K90
	2
	Begriffe und Definitionen Umweltbeobachtung, Landschaftsplanung, Allgemeiner Schutz von Natur und Landschaft (Eingriffsregelung), Schutz, Pflege und Entwicklung bestimmter Teile von Natur und Landschaft Baumschutz; Schutz und Pflege wild lebender Tier- und Pflanzenarten Erholung in Natur und Landschaft Mitwirkung von Vereinen Waldwirtschaft und Naturschutz

	Waldrecht & Politik
	2
	V, S
	K120
	2
	Wald im rechtlichen Kontext; Waldeigentümer, Waldbesitzer; Schutz des Waldes ;Sicherung der Waldfunktionen; Erhaltung und Bewirtschaftung des Waldes ;Betreten des Waldes; Bewirtschaftung des Waldes; Bewirtschaftung des Staats- und Körperschaftswaldes; Förderung und Entschädigung Aufsicht, Organisation, Forstschutz Waldbewirtschaftung und Naturschutz

	Internationales Vertragsrecht
	1
	V, S
	K90
	2
	Gründzüge des int. Wirtschaftsrechts und ihre Institutionen; Wirtschaftsrecht der EU; internationales Transportrecht, INCOTERMS; internationales und europäisches Gesellschaftsrecht

	Unternehmensrecht
	2
	V, S
	K90
	2
	Spezielles Vertragsrecht, insb. Kauf, Miete und AGB-Recht; Gesellschaftsrecht; Arbeitsrecht; Handelsrecht; Gewerberecht; Bilanzrecht; Finanzierungsrecht; Kreditsicherungsrecht; Transportrecht; Wettbewerbsrecht; Recht der öffentlichen Abgaben, insb. Steuerrecht

	Umweltverträglichkeitsprüfung
	1
	V, S, Ü
	R
	2
	Ursprünge der Instrumente, Gegenstände der Verfahren, Organisation/Verfahrensabläufe, Methoden der Entscheidungsfindung, Weiterentwicklung und Verzahnung von UVP und Eingriffsregelung; Analyse von Konflikten zwischen Naturschutz und Nutzungsinteressen, z.B. Forstwirtschaft

	Englisch II
	2
	S
	Präs. (50%), K90 (50%)
	2
	Forestry-related English language skills

Wahlmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Computer Aided Design
	2
	S, Ü
	K90
	2
	Grundlagen für eigenständiges Erarbeiten von technischen Dokumentationen, Erstellen von zwei- und dreidimensionalen Zeichnungen

5. Semester

Praktisches Studiensemester

	Modul
	PF
	KR
	Schlüsselinhalte

	Praktisches Studiensemester
	R (50%), Prot. (50%)
	30
	Praxis orientierte Ausbildung in einem Forstbetrieb bzw. in anderen Fachlich relevanten Institutionen, Verwaltungen oder Betrieben

6. Semester

Bachelor-Arbeit

	Modul
	KR
	Schlüsselinhalte

	Bachelor-Arbeit
	12
	Konzeption, Durchführung und Verfassung einer wissenschaftlichen Arbeit

Pflichtmodule

	Forstbetriebsmanagement

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Forstbetriebsmanagement
	4
	V, Ü, P
	Proj. (50%), Präs. (50%)
	8
	Inventur und Analyse von Waldzuständen und Betriebsstrukturen, naturale und ökonomische Erfolgskontrolle, waldwachstumskundliche und ökonomische Modellierungen, darauf aufbauende kurz- bis langfristige Planungen; Bewertung von Böden, Beständen und Betrieben für Kaufs- und Verkaufsentscheidungen, Entschädigungen, Erstellung von Gutachten und Managementplänen

	Grundlagen des Holzmarketings

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Holzverwendung
	2
	V, Ü
	F20
	6
	Holzartenspezifische Verwendung; Holztrocknung und Entrindung; Wald- und Holzhofausformung; Verwendung des Holzes in roher, runder Form; Verwendung des Holzes in der Säge- und Furnierindustrie bzw. in der Platten- und Zellstoffindustrie; Holz als chemischer Rohstoff

	Holz-Marketing
	2
	V, S
	
	
	Holzaufbereitung, Losbildung, Holztransport, gesetzliche Grundlagen, Verkaufsarten, Verkaufsverfahren, Holzkaufverträge, Allgemeine Verkaufs- und Zahlungsbedingungen, Holzpreise, Messzahlen Preisberichte, Mehrwertsteuer, forstliche Nebennutzung

Wahlpflichtmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Waldwegebau
	2
	Ü
	Proj.
	2
	praktische Einzelplanung: Projektierung eines LKW-fähigen Waldfahrweges

	Wald- & Landschaftserschließung für Erholungsnutzung
	2
	Ü
	Proj.
	2
	praktische General- und Einzelplanung: Projektierung einer Erschließungsmaßnahme für Erholungszwecke

	Vertiefung Betriebsmanagement
	2
	Ü
	Prot.
	2
	Erfassung und Analyse von Waldzuständen und Betriebsstrukturen in verschiedenen Wuchsgebieten, beispielhafte Vermittlung von Managementplänen, eigenständige Erstellung von Managementplänen unter verschiedenen Zielsetzungen, Durchführung ökologischer und ökonomischer Bewertungen von Beständen und Betrieben

	Spezieller Waldschutz
	1
	Ü
	K90
	2
	Handlungsoptionen bei Erwartung, Eintritt und Nachbereitung schwerer Waldschäden: Waldbrände, Sturm- und Schneekatastrophen; Kontrolle von Massenvermehrungen blatt- und nadelfressender Insektenarten, Organisation der Durchführung von Bekämpfungskampagnen gegen Waldschädlinge

	Unternehmensrecht & internationales Vertragsrecht
	2
	V, S, Ü
	K90
	2
	Gründzüge des int. Wirtschaftsrechts und ihre Institutionen; Wirtschaftsrecht der EU; internationales Transportrecht, INCOTERMS; internationales und europäisches Gesellschaftsrecht

	Waldbauübungen
	2
	Ü
	R
	2
	Bestandesbeschreibungen; Grundlagen der Baumartenwahl; Maßnahmen der Bestandesbegründung; Verjüngung; Jungwuchspflege; Läuterung; Durchforstung; Wertästung; Pflege und Nutzung wichtiger Waldentwicklungstypen

	Waldinventur
	2
	V, Ü
	K90
	2
	Statistische Grundlagen der Waldinventur, Stichprobeneinheiten, Stichprobenverfahren (z.B. Zufallsstichprobe, systemat. Stichprobe, Stratifizierung); Datenverarbeitung / -analyse und –präsentation, Planung und Organisation von Waldinventuren; Fallbeispiele

	Übung zum Vertragsrecht
	2
	Ü
	H
	2
	Konkrete Übungsfälle zum Vertragsrecht

	Angewandte Ökologie
	2
	V, Ü
	Präs.
	2
	Methoden der Ökosystemanalyse, Praktische Übungen auf Langzeit-Versuchsflächen

	Angewandte forstliche Phytopathologie
	2
	V, Ü
	K90
	2
	Grundlagen Behandlung und Studium wichtiger Baumkrankheiten, Symptomanalyse, Diagnostik mikrobieller Pathogene (einschl. Differentialdiagnose), Darstellung der Lebensweise wichtiger Krankheitserreger, Hinweise auf Gegenmaßnahmen

	Standortskundliche Geländeübungen
	2
	Ü
	Prot.
	2
	Beschreibung von Bodenprofilen im Gelände; Interpretation pedogener Merkmale; Ableitung bodenökologischer Kenngrößen mit Feldmethoden; Bewertung der Standortseigenschaften Wärme, Feuchte, Trophie; Bodenvegetation als Standortsweiser; Schlussfolgerungen für die Waldbewirtschaftung (Baumartenwahl)

	Übungen Zoologie & Wildtiermanagement
	2
	Ü, S
	Präs. (50%), A (50%)
	2
	Morphologie und Systematik, Biologie der Tiere, Merkmale von Tierarten; Methoden des Wildtiermanagements, Fallbeispiele

	Wildbiologie
	2
	V, S
	Präs.
	2
	Biologie und Ökologie von Wildtieren dargestellt an ausgewählten Arten

	Waldarbeitslehre & Verfahrenstechnologie
	2
	S, Ü
	Prot.
	2
	Zeit- und Leistungsermittlung, Maschinen- und Arbeitskostenkalkulation; Holzernteplanung; Gefährdungsanalyse; Qualitätssicherung

	Bodenkundliches Gelände- & Laborpraktikum
	2
	Ü
	Prot.
	2
	Verfahren zur Untersuchung von Böden; Bohr- und Probenahmegeräte; volumengerechte und gestörte Proben; Repräsentativität; Einführung in die labortechnischen Geräte; Durchführung bodenphysikalischer und -chemischer Analysen; Diskussion der bodenkundlichen Laborbefunde

	Jagdliche Praxis
	2
	Ü, P
	Proj.
	2
	Ökosystemorientierte Jagdstrategien, Jagdliche Praxis, Wildbrethygiene

	Gruppenbezogene Kommunikation
	2
	S
	F20
	2
	Gruppenstruktur und -prozess, sozial-, emotions- und kommunikationspsychologische Grundlagen, Kommunikationsübungen; Grundlagen der Kommunikation (Theoreme), Botschaften, Emotion als Indikator im Gruppenprozess, Einflussfaktoren in der Gruppe, Metakommunikation, Persönlichkeit und Kommunikationsmuster, Rollen, Abwehrprozesse

	Umweltbildung
	2
	V, S, Ü, P
	H (50%), Präs. (50%)
	2
	Informationen, Methoden und Werte um Menschen zur Auseinandersetzung mit den Folgen seines Tuns und zu umweltgerechtem Handeln zu bewegen; Geschichte der Umweltbildung; Globale Umweltbildung im 21. Jahrhundert; Didaktische und methodische Grundlagen zur Planung und Durchführung einer Waldführung; Waldpädagogik; Reformpädagogik; Natur mit allen Sinnen erfahren

	Öffentlichkeitsarbeit im Umweltbereich
	2
	V, S, P
	H
	2
	Öffentlichkeitsarbeit (PR) für Non-Profit-Organisationen und kleinere Unternehmen; Akteure der PR; Umgang mit den Medien; Formen der Medienarbeit; PR-Planung, Kooperationen und Erfolgskontrolle; der PR-Arbeitsplatz in der Praxis; Pressetexte; Layout; Mind Mapping

	Umwelt- & Naturschutzrecht
	2
	V, S
	K90
	2
	Begriffe und Definitionen Umweltbeobachtung, Landschaftsplanung, Allgemeiner Schutz von Natur und Landschaft (Eingriffsregelung), Schutz, Pflege und Entwicklung bestimmter Teile von Natur und Landschaft Baumschutz; Schutz und Pflege wild lebender Tier- und Pflanzenarten Erholung in Natur und Landschaft Mitwirkung von Vereinen Waldwirtschaft und Naturschutz

	Waldrecht & Politik
	2
	V, S
	K120
	2
	Wald im rechtlichen Kontext; Waldeigentümer, Waldbesitzer; Schutz des Waldes ;Sicherung der Waldfunktionen; Erhaltung und Bewirtschaftung des Waldes ;Betreten des Waldes; Bewirtschaftung des Waldes; Bewirtschaftung des Staats- und Körperschaftswaldes; Förderung und Entschädigung Aufsicht, Organisation, Forstschutz Waldbewirtschaftung und Naturschutz

	Internationales Vertragsrecht
	1
	V, S
	K90
	2
	Gründzüge des int. Wirtschaftsrechts und ihre Institutionen; Wirtschaftsrecht der EU; internationales Transportrecht, INCOTERMS; internationales und europäisches Gesellschaftsrecht

	Unternehmensrecht
	2
	V, S
	K90
	2
	Spezielles Vertragsrecht, insb. Kauf, Miete und AGB-Recht; Gesellschaftsrecht; Arbeitsrecht; Handelsrecht; Gewerberecht; Bilanzrecht; Finanzierungsrecht; Kreditsicherungsrecht; Transportrecht; Wettbewerbsrecht; Recht der öffentlichen Abgaben, insb. Steuerrecht

	Umweltverträglichkeitsprüfung
	1
	V, S, Ü
	R
	2
	Ursprünge der Instrumente, Gegenstände der Verfahren, Organisation/Verfahrensabläufe, Methoden der Entscheidungsfindung, Weiterentwicklung und Verzahnung von UVP und Eingriffsregelung; Analyse von Konflikten zwischen Naturschutz und Nutzungsinteressen, z.B. Forstwirtschaft

	Englisch II
	2
	S
	Präs. (50%), K90 (50%)
	2
	Forestry-related English language skills

Wahlmodule

	Modul
	SWS
	LF
	PF
	KR
	Schlüsselinhalte

	Computer Aided Design
	2
	S, Ü
	K90
	2
	Grundlagen für eigenständiges Erarbeiten von technischen Dokumentationen, Erstellen von zwei- und dreidimensionalen Zeichnungen

PAGE
	Lehrform
	Prüfungsform

	Vorlesung
	Seminar
	Übung
	Tutorium
	Projekt
	Fachgespräch
	Projektpräsentation
	Referat
	Klausur
	Hausarbeit
	Protokoll
	Arbeitsbericht
	Projektbericht

	V
	S
	Ü
	T
	P
	F
	Präs.
	R
	K
	H
	Prot.
	A
	Proj.

SWS = Semester Wochen Stunden; LF = Lehrform; PF = Prüfungsform, KR = Kredits

