

MODULHANDBUCH SPO2016

STUDIENGANGSCHWERPUNKT

**BW/
INTERNATIONAL MARKETING**

(Outgoings and Incomings)

Stand: August 2018

INHALTSVERZEICHNIS

Abkürzungsverzeichnis.....	3
Alignment Matrix zur Vermittlung der Kompetenzziele gemäß KMK	4
Erster Studienabschnitt (Outgoing).....	6
<i>SIC1040 – Allgemeine Handlungskompetenz</i>	6
<i>AQM1040 – Grundlagen der Mathematik</i>	11
<i>AQM1140 – Quantitative Methoden I</i>	14
<i>BIS1010 – Einführung in die Wirtschaftsinformatik</i>	17
<i>ECO1040 – Foundations of Economics I</i>	19
<i>ECO 1210 – Foundations of Economics II</i>	21
<i>GMT 1200 – Foundations of General Management I</i>	23
<i>GMT 1210 – Foundations of General Management II</i>	25
<i>LAW1010 – Recht I</i>	27
<i>LAW1200 – Recht II</i>	29
<i>TAX1010 – Unternehmensbesteuerung</i>	32
Zweiter Studienabschnitt - Studiengangübergreifende Module (Outgoing)	34
<i>AQM2030 – Quantitative Methoden 2</i>	34
<i>ECO2100 – Internationale Wirtschaftsbeziehungen</i>	37
<i>ESR3100 – Ethik und gesellschaftliche Verantwortung</i>	39
<i>GMT2100 – Foundations of Management Accounting</i>	42
<i>GMT2110 – Bilanzierung und Finanzwirtschaft</i>	44
<i>GMT4200 – Unternehmensführung</i>	46
<i>INS3070 – Praxissemester</i>	49
<i>EXA4999 – Abschlussprüfungsleistung</i>	51
<i>THE4999 – Thesis</i>	53
Zweiter Studienabschnitt - Studiengangsspezifische Module für Outgoings	55
<i>MCO2050 – Fundamentals of Marketing (Grundlagen des Marketing)</i>	55
<i>MAR2040 – Fundamentals of Market Research (Grundlagen der Markt- und Kommunikationsforschung)</i>	57
<i>MCO2040 – Marketing Communications</i>	59
<i>BIM2010 – Marketing Mix</i>	61
<i>BIM3030 – Marketing Research</i>	63
<i>BIM3000 – Special Aspects in Marketing</i>	65
<i>BIM3010 – Market Research Project</i>	68
<i>BIM2110 – Forecasting for Decision Making</i>	70
<i>IBU2100 – Introduction to International Business</i>	72
<i>BIM3020 – Electives</i>	74
Zweiter Studienabschnitt - Studiengangsspezifische Module für Incomings	77
<i>GMT3090 – International Management</i>	77
<i>MCO2050 – Fundamentals of Marketing</i>	79
<i>MAR2040 – Basics of Market and Communication Research</i>	81

MCO2040 – Fundamentals of Marketing Communications..... 83
MAR2300 – Quantitative Market Research I 85
MKT2100 – Marketing Research Project..... 87
MKT3090 - Electives..... 89
LAN3200 – Language and Cross Cultural Competencies..... 93
INS3040 – Internship 95

Abkürzungsverzeichnis

CR	Credits gemäß ECTS - System
PLH	Prüfungsleistung Hausarbeit
PLK	Prüfungsleistung Klausur
PLL	Prüfungsleistung Laborarbeit
PLM	Prüfungsleistung mündliche Prüfung
PLP	Prüfungsleistung Projektarbeit
PLR	Prüfungsleistung Referat
PLS	Prüfungsleistung Studienarbeit
PLT	Prüfungsleistung Thesis
PVL	Prüfungsvorleistung
PVL-BVP	Prüfungsvorleistung für die Bachelorvorprüfung
PVL-BP	Prüfungsvorleistung für die Bachelorprüfung
PVL-MP	Prüfungsvorleistung für die Masterprüfung
PVL-PLT	Prüfungsvorleistung für die Thesis
SWS	Semesterwochenstunde(n)
UPL	Unbenotete Prüfungsleistung

Alignment Matrix zur Vermittlung der Kompetenzziele gemäß KMK

Studiengangübergreifende Module – Outgoing

Module	Wissensverbreiterung	Wissensvertiefung	Instrumentale Kompetenz	Systemische Kompetenz	Kommunikative Kompetenzen
Erster Studienabschnitt					
AQM1040	X	X			
AQM1140	X	X	X		
BIS1010	X	X			
ECO1040	X	X			
EC01210	X	X			
GMT1200	X	X			
GMT1210	X	X			
LAW1010	X	X			
LAW1200	X	X			
SIC 1040	X				X
TAX1010	X	X			
Zweiter Studienabschnitt					
AQM2030	X	X	X		
ECO2100	X	X		X	
ESR3100		X	X	X	
GMT2100	X	X			
GMT2110	X	X			
GMT4200		X	X	X	X
INS3070			X	X	X
EXA4999			X	X	X
THE4999			X	X	X

Studiengangmodule

Module	Wissensverbreiterung	Wissensvertiefung	Instrumentale Kompetenz	Systemische Kompetenz	Kommunikative Kompetenzen
Zweiter Studienabschnitt – Outgoing					
MCO2050	X	X			
MAR2040		X	X	X	
BIM2010		X			
MCO2040		X			X
BIM3030	X	X	X	X	
BIM3000	X	X			
BIM3010	X	X	X		X
BIM2110	X	X	X	X	
IBU2100	X	X			X
BIM3020	X	X			X
LAN3110					X
Zweiter Studienabschnitt- Incoming					
GMT3090		X	X	X	
MCO2050	X	X			
MAR2040		X	X	X	
MCO2040		X			X
MAR2300	X	X	X	X	
MKT2100	X	X	X		X
MKT3090	X	X			X
ESR3100	X				X
LAN3200					X
INS3040		X			X

Erster Studienabschnitt (Outgoing)

SIC1040 – ALLGEMEINE HANDLUNGSKOMPETENZ

Allgemeine Handlungskompetenz	
Kennziffer	SIC1100
Level	Eingangslevel
Credits	4
SWS	3
Studiensemester	1 + 3
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	<ul style="list-style-type: none"> • SIC1041 Sozial- und Methodenkompetenz (1. Semester, 2 Credits) • SIC1102 Nachweis Englisch B2 • SIC1107 Nachweis von 18 Credits in englischsprachigen Veranstaltungen (außer Studiengang „BW / Steuern und Wirtschaftsprüfung, „BSBA / Digital Enterprise Management“) • SIC1104 Interkulturelle Kompetenz (3. Semester, 2 Credits), das Teil-Modul wird für den Studiengang „Betriebswirtschaft / Steuern und Revisionswesen“ bereits im 2. Studiensemester angeboten.
Teilnahmevoraussetzungen	Keine
Prüfungsart / Prüfungsdauer	Sozial- und Methodenkompetenz: UPL Interkulturelle Kompetenzen: PLH/PLR
Voraussetzung für die Vergabe von Credits	Sozial- und Methodenkompetenz: Erfolgreiche Teilnahme an allen Teileinheiten (Anwesenheitspflicht) Interkulturelle Kompetenzen: Erfolgreiche Teilnahme und Abgabe Learning Agreement im Rahmen der Go Abroad Veranstaltung (Anwesenheitspflicht).
Stellenwert der Modulnote für die Endnote	Sozial- und Methodenkompetenz: Entfällt, da unbenotete Prüfungsleistung Interkulturelle Kompetenzen: Das Teil-Modul zählt zum 2. Studienabschnitt und geht mit einem Gewicht von 2 Credits in die Bachelor-Endnote ein.
Geplante Gruppengröße	Sozial- und Methodenkompetenz: 14-18 Interkulturelle Kompetenzen: 25
Lehrsprache	Sozial- und Methodenkompetenz: Deutsch Interkulturelle Kompetenzen: Englisch
Dauer des Moduls	3 Semester (Nachweis 18 englischsprachiger Credits bis zum 6. Semester)

Modulverantwortliche(r)	Foschiani, Stefan; Burkart, Brigitte; Bacher, Urban; Bremser, Kerstin.
Dozenten / Dozentinnen	Sozial- und Methodenkompetenz: studentische Tutoren Interkulturelle Kompetenzen: Mitarbeiterinnen des IFS und Lehrbeauftragte
Fachgebiet / Studiengang	Übergreifende Fachgebiete
Verwendbarkeit des Moduls in anderen Studiengängen	Wirtschaftsrecht; BW/International Business; BW/ International Marketing.
Lehrform	Seminaristischer Unterricht
Ziele	<p>Sozial- und Methodenkompetenz</p> <p>1. Training Kommunikation und Teamarbeit: Die Studierenden können...</p> <ul style="list-style-type: none"> • Sachgespräche effektiv führen, • können Konfliktgespräche effektiv führen ohne Verlierer, • erkennen destruktive, eingefahrene Kommunikationsmuster und kennen erfolgreiche Alternativen, • verstehen es, Gruppenprozesse zu beobachten und das eigene Verhalten innerhalb der Gruppe einzuschätzen, • können die eigene Rolle in der Gruppe und die Wirkung ihres Verhaltens bewusst wahrnehmen und • können die Teamarbeit zielorientiert beeinflussen und steuern. <p>2. Unternehmensplanspiel und BWL-Fallstudie Die Studierenden...</p> <ul style="list-style-type: none"> • kennen grundlegende Methoden, um betriebswirtschaftliche Problemstellungen zu analysieren, • kennen betriebswirtschaftliche Entscheidungsprozesse in Zusammenhang mit wesentlichen Unternehmensfunktionen • verfügen über erste Ideen, wie betriebswirtschaftliche Problemstellungen gelöst werden können. <p>3. Präsentationstraining Die Studierenden</p> <ul style="list-style-type: none"> • gewinnen Sicherheit beim Auftreten vor Gruppen • können Präsentationen ziel- und zuhörerorientiert aufbauen und gestalten • können Medien, Stilmittel und Körpersprache zweckdienlich einsetzen <p>Interkulturelle Kommunikation</p> <p>Die Studierenden können</p> <ul style="list-style-type: none"> • mit Kommunikationssituationen in unterschiedlichen kulturellen Kontexten umgehen, • verfügen über ein grundlegendes Verständnis von anderen Kulturen,

	<ul style="list-style-type: none"> • kennen den eigenen kulturellen Hintergrund erkennen und reflektieren ihn kritisch, • erwerben cultural awareness und praktizieren Kommunikation in englischer Sprache • ein Learning Agreement für eine Partnerhochschule im Ausland erstellen <p>Das Modul dient damit primär der Wissensverbreiterung und der Erlangung kommunikativer Kompetenzen.</p>
<p>Inhalt</p>	<p>Sozial- und Methodenkompetenz</p> <ol style="list-style-type: none"> 1. Training Kommunikation und Teamarbeit <ul style="list-style-type: none"> • Wahrnehmungsprozesse • Grundlagen der Kommunikation • Feedback geben und empfangen • Gesprächsführung • Merkmale effektiver Teamarbeit • Teamentwicklung • Rollen in einer Gruppe • Führen einer Gruppe • Anwendung der Teamarbeit in einer BWL-Fallstudie 2. Unternehmensplanspiel + BWL-Fallstudie <ul style="list-style-type: none"> • Kennenlernen komplexer Entscheidungsmethoden in betriebswirtschaftlichen Settings • Treffen betriebswirtschaftlicher Entscheidungen in Kleingruppen • Unternehmen als kundenorientierte Wertschöpfungskette • Zusammenarbeit verschiedener Aufgaben- und Entscheidungsträger innerhalb eines Unternehmens 3. Präsentationstraining <ul style="list-style-type: none"> • Auftreten vor Gruppen • Einüben von Präsentationssituationen • Medieneinsatz bei Präsentationen • Feedback geben und nehmen • Visualisierung und Zuhörerorientierung 4. Einführung in die Studien- und Prüfungsordnung mit E-Learning- Modul. Abschluss mit Online-Test StuPo Digital. <p>Interkulturelle Kommunikation</p> <p>Rahmenbedingungen:</p> <ol style="list-style-type: none"> 1. Teilnahme an einer studiengangbezogenen Go Abroad Veranstaltung und Abgabe eines beispielhaften Learning Agreement 2. Teilnahme an einem interkulturellen Training in gemischten Gruppen (ausländische und deutsche Studierende) Kommunikation findet vorzugsweise in englischer bzw. anderer Sprache statt zur Verbesserung der Kommunikationsfähigkeit in der Fremdsprache Arbeitsaufgaben zum interkulturellen Kontext werden in Kleingruppen bearbeitet <p>Themen:</p>

	<ul style="list-style-type: none"> • kulturelle relevante Standardsituationen wie Begrüßung, Verabredungen, Bedanken, Gesprächseröffnung, Gesprächsstrategien u.v.m. • Verständnis von Kommunikationssituationen aus der Business-Welt, z.B. Verhandlungen, Meetings etc
Verbindungen zu anderen Modulen	<p>Sozial- und Methodenkompetenz</p> <ul style="list-style-type: none"> • Unternehmensplanspiel: BWL-Module • Training: Seminare des 3., 4. und 6. Semesters – dort eine Evaluation der Teamarbeit • Präsentationstraining: in sämtlichen Seminaren des weiteren Studiums – dort eine Bewertung der Präsentationen anhand der vermittelten Kriterien <p>Interkulturelle Kompetenzen:</p> <ul style="list-style-type: none"> • Vorbereitung auf die Arbeit in internationalen Teams, ein Auslandsstudien- oder – Praxissemester
Literatur	<p>Sozial- und Methodenkompetenz</p> <ul style="list-style-type: none"> • SIK Teilnehmerunterlagen • Schulz von Thun, F.: Miteinander reden: Störungen und Klärungen. Hamburg • Birkenbihl, V.: Kommunikationstraining, Heidelberg • Hartmann, M. et al: Die überzeugende Präsentation, Weinheim • Herbig, A. F.: Vortrags- und Präsentationstechnik, Norderstedt • Krüger, W.: Teams führen. München <p>Interkulturelle Kompetenz</p> <ul style="list-style-type: none"> • Heringer, H.-J.: Interkulturelle Kommunikation; Stuttgart • Tomas, A. u.a.: Handbuch Interkulturelle Kommunikation und Kooperation, Göttingen • Baumer, T.: Handbuch Interkulturelle Kompetenz. Zürich
Workload	Kontaktzeit: 3 SWS x 15 = 45 SWS + Selbststudium 105 Stunden
Sonstiges	<p>Sozial- und Methodenkompetenz</p> <p>Der 1. Teil (Training Kommunikation und Teamarbeit) und der 2. Teil (Unternehmensplanspiel) finden in der Einführungswoche des ersten Studiensemesters statt. Sie sind in die Einführungswoche für die Erstsemester eingebettet. Die Arbeit in Kleingruppen dient ebenfalls der Sozialisierung der Studienanfänger. Der 3. Teil (Präsentationstraining) findet zu Beginn des zweiten Studiensemesters statt. Die Trainings werden von studentischen Tutoren durchgeführt, die gleichzeitig ein Peer-Mentoring für die Erstsemester leisten. Zur Vorbereitung für</p>

	<p>das Präsentationstraining wird das Durcharbeiten des E-Learning-Tools PowerPoint empfohlen.</p> <p>Nachweis Englisch B2</p> <p>Der Nachweis ist während des ersten Studienabschnitts im 2. Studiensemester zu erbringen und muss damit spätestens im 4. Studiensemester erfolgreich abgelegt werden.</p> <p>Nachweis von 18 Credits in englischsprachigen Veranstaltungen</p> <p>Der Nachweis ist in den betreffenden Studiengängen bis zum 6. Studiensemester zu erbringen.</p> <p>Interkulturelle Kompetenzen</p> <p>Der Kurs wird in Englisch und – abhängig von den Kapazitäten der Hochschule in anderen Fremdsprachen angeboten. Das englischsprachige Teil-Modul ist Bestandteil des International Study Program, die in englischer Sprache erzielten Credits werden auf die evtl. bestehende 18-Credit-Anforderung angerechnet.</p>
Schlagworte	
Letzte Änderung	März 2019

AQM1040 – GRUNDLAGEN DER MATHEMATIK

Grundlagen der Mathematik	
Kennziffer	AQM1040
Studiensemester	1
Level	Eingangslevel
Credits	5
SWS	4
Häufigkeit	Analysis and Linear Algebra: jedes semester Fundamentals of Financial Mathematics: nur im WS
Zugehörige Lehrveranstaltungen	Analysis and Linear Algebra (3 Credits) Fundamentals of Financial Mathematics (2 Credits)
Teilnahmevoraussetzung	Keine
Prüfungsart / -dauer	Analysis and Linear Algebra: PLK – 60 Minuten Fundamentals of Financial Mathematics: PLK – 60 Minuten
Voraussetzung für die Vergabe von Credits	Erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Vornote des ersten Studienabschnitts, nicht jedoch in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 200 Studierende
Lehrsprache	Analysis and Linear Algebra: Deutsch Fundamentals of Financial Mathematics: Englisch – Die Veranstaltung ist von Studierenden des Studiengangs BW/International Management verpflichtend in englischer Sprache zu belegen.
Dauer des Moduls	1 Semester
Modulverantwortlicher	Wüst, Kirsten
Dozenten / Dozentinnen	Professoren des Fachgebiets Quantitative Methoden und Lehrbeauftragte
Fachgebiet	Quantitative Methoden
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Bachelor Studiengänge, die zugeordnete Lehrveranstaltung „Finanzmathematik“ wird auch im Studiengang „Wirtschaftsrecht“ genutzt.
Lehrform	Vorlesung mit Übungen
Ziele	<p>Die Studierenden...</p> <ul style="list-style-type: none"> • können einfache ökonomische Sachverhalte in mathematische Modelle übersetzen • sind in der Lage, durch Anwendung von Differential- und Integralrechnung ökonomische Funktionen zu analysieren

	<ul style="list-style-type: none"> • verstehen grundlegende Konzepte von Optimierungsverfahren, indem sie die Methode der Lagrange-Multiplikatoren anwenden • beherrschen den Umgang mit linearen Gleichungssystemen und Matrizen • sind nach erfolgreichem Abschluss des Kurses mit mathematischen Kenntnissen ausgerüstet, die ihnen den Zugang zu den weiterführenden Veranstaltungen der Statistik und der Quantitativen Planung eröffnen • kennen klassische Finanzprodukte • können verschiedene Angebote der Finanzanbieter zur Geldanlage und Aufnahme von Krediten kritisch beurteilen • kennen die Funktionsweise und Einsatzgebiete moderner Finanzinstrumente (insbesondere Zinsderivate) und deren Chancen und Risiken <p>Das Modul dient damit primär der Wissensverbreiterung und -vertiefung.</p>
<p>Inhalt</p>	<p>Das Modul besteht aus den beiden Kursen „Analysis and Linear Algebra“ und „Fundamentals of Financial Mathematics“. Im Rahmen des ersten Kurses werden zunächst die Konzepte der Analysis von Funktionen mit einer Variable (Grenzwert / Stetigkeit, Homogenität / Elastizität, Differential- und Integralrechnung) erarbeitet. Darüber hinaus sind die Grundkonzepte der Matrix-Vektor-Rechnung (inkl. Determinante, Inverse) und die Lösung linearer Gleichungssysteme Gegenstand dieses Kurses. Aufbauend auf diesen beiden Gebieten werden die grundlegenden Methoden der Analysis von Funktionen mit mehreren Variablen (partielle Homogenität, partielle Elastizität, partielles / totales Differential, Differentialrechnung, Mehrfachintegrale, Optimierung unter Nebenbedingungen) erörtert. Im Kurs „Fundamentals of Financial Mathematics“ werden die notwendigen mathematischen Hilfsmittel für den finanzmathematischen Teil der Veranstaltung (Exponential- / Logarithmusfunktionen, Folgen, Reihen) bereitgestellt. Grundlagen der Zinsrechnung dienen als Basis für die folgenden Kapitel. Investitionstheorie, Rentenrechnung, Tilgungsrechnung und ein Kapitel zu Kursen und Renditen von Wertpapieren führen in unternehmerische Entscheidungssituationen ein. Mit einer Einführung in Zinsfinanzderivate wird ein Einblick in die moderne unternehmerische Finanzplanung gewährt.</p>
<p>Verbindung zu anderen Modulen</p>	<p>Es werden methodische Grundlagen für alle weiteren Fächer aus den Bereichen der Angewandten Quantitativen Methoden, der Allgemeinen Volkswirtschafts- und Betriebswirtschaftslehre gelegt. Darüber hinaus ist dieses Fach Grundlage für die Spezialisierungsfächer Finanzierung und Bilanzierung.</p>
<p>Literatur</p>	<p>Analysis and Linear Algebra</p> <ul style="list-style-type: none"> • Knorrenschild: Vorkurs Mathematik, Leipzig, • Schwarze: Mathematik für Wirtschaftswissenschaftler, Elementare Grundlagen für Studienanfänger, Herne

	<ul style="list-style-type: none"> • Schwarze: Mathematik für Wirtschaftswissenschaftler - Band 1: Grundlagen, Herne • Schwarze: Mathematik für Wirtschaftswissenschaftler - Band 2: Differential- und Integralrechnung, Herne • Schwarze: Mathematik für Wirtschaftswissenschaftler - Band 3: Lineare Algebra, lineare Optimierung und Graphentheorie, Herne • Sydsaeter/Hammond: Mathematik für Wirtschaftswissenschaftler, München • Tietze: Einführung in die angewandte Wirtschaftsmathematik, Wiesbaden. <p>Fundamentals of Financial Mathematics:</p> <ul style="list-style-type: none"> • Jeanblanc, M., Yor, M., Chesney, M.: Mathematical Methods for Financial Markets, Springer. • Hull, John C., Options, Futures and Other Derivatives, , Prentice Hall • Oakshott, L.: Essential Quantitative Methods: For Business, Management and Finance, Macmillan Education.
Workload	<p>Analysis and Linear Algebra: 2 x 15 SWS = 30 SWS Präsenzzeit. Zusätzlich sind ca. 30 h für Vorbereitung, selbständiges Literaturstudium, Übungen und e-learning</p> <p>Fundamentals of Financial Mathematics : 2 x 15 SWS = 30 SWS Präsenzzeit. Zusätzlich sind ca. 60 h für Vorbereitung, selbständiges Literaturstudium, Übungen und e-learning erforderlich.</p>
Sonstiges	Das Modul setzt die Kenntnisse eines Grundkurses Mathematik in der Oberstufe voraus.
Schlagworte	Zinsrechnung Differenzial- und Integralrechnung Lineare Gleichungen Investitionsrechnung Moderne Finanzprodukte
Letzte Änderung	Januar 2017

AQM1140 – QUANTITATIVE METHODEN I

Quantitative Methoden I	
Kennziffer	AQM1140
Studiensemester	2
Level	Eingangslevel
Credits	5
SWS	4
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Grundlagen der deskriptiven Statistik (3 Credits) Mathematische Optimierung (2 Credits)
Teilnahmevoraussetzungen	Keine
Prüfungsart / -dauer	Grundlagen der deskriptiven Statistik: PLK – 60 Minuten Mathematische Optimierung: PLK – 60 Minuten
Voraussetzung für die Vergabe von Credits	Grundlagen der deskriptiven Statistik: erfolgreiches Bestehen der Prüfungsleistung Mathematische Optimierung: erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Vornote des ersten Studienabschnitts, nicht jedoch in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 200 Studierende
Lehrsprache	Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Wüst, Kirsten
Dozenten / Dozentinnen	Professoren des Fachgebiets Quantitative Methoden und Lehrbeauftragte
Fachgebiet	Quantitative Methoden
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Bachelor Studiengänge
Lehrform	Vorlesung
Ziele	Die Studierenden... <ol style="list-style-type: none"> 1. verstehen die Bedeutung einfacher statistischer Konzepte im ökonomischen Umfeld; 2. können ökonomische Datensätze mit Hilfe von deskriptiven statistischen Funktionen in EXCEL oder SPSS auswerten; 3. können entscheidungsrelevante Informationen mit Hilfe von Grafiken und deskriptiven univariaten Kennziffern aus einem Datensatz berechnen und interpretieren; 4. haben die Fähigkeit, bivariate Techniken der Korrelation und Regression richtig anzuwenden und zu interpretieren 5. können einfache Techniken der Zeitreihenanalyse, wie die Index- und Prognoserechnung, anwenden und deren Ergebnisse interpretieren.

	<p>6. können statistische Irrtumsquellen und Manipulationsversuche erkennen und vermeiden.</p> <p>Die Studierenden ...</p> <ol style="list-style-type: none"> 1. können modellorientiert denken, 2. kennen und verstehen die grundlegenden Prinzipien der quantitativen Unternehmensplanung, 3. wissen, wann und wie sie die vorgestellten Methoden in der Unternehmensplanung einsetzen können und 4. können anwendungsorientierte Probleme selbstständig durch algorithmisches Vorgehen lösen. <p>Das Modul dient damit primär der Wissensverbreiterung, -vertiefung sowie der Erlangung Instrumentaler Kompetenz.</p>
<p>Inhalt</p>	<p>Der Kurs „Grundlagen der deskriptiven Statistik“ geht auf die Basismethoden der univariaten und bivariaten Verfahren ein, die mit Hilfe eigener oder computerbasierter Berechnungen auf betriebswirtschaftliche Beispiele angewendet werden. Die Inhalte reichen von der Erhebung und Skalierung, über die Präsentation und univariaten Analyse quantitativer Daten, bis zur Analyse bivariater Zusammenhänge.</p> <p>Im Kurs „Mathematische Optimierung“ werden die Grundlagen einer modelltheoretischen Herangehensweise als Grundlage der quantitativen Unternehmensplanung sowie die wichtigsten Methoden der linearen Planungsrechnung vermittelt. Hierzu zählen insbesondere die Methoden der Linearen Programmierung und der quantitativen Projektplanung. Der Kurs enthält die bekanntesten und wohl auch am meisten in der betrieblichen Praxis angewendeten Gebiete des Operations Research. Das Schwergewicht wird auf die Anwendung der Lösungsmethoden auf betriebswirtschaftliche Problemstellungen sowie auf deren ökonomische Interpretation gelegt. Dazu wird eine Reihe von didaktisch sinnvollen Beispielen aus der Planungspraxis der jeweiligen betriebswirtschaftlichen Funktionsbereiche erörtert. Zudem wird auf den Einsatz computergestützter Lösungen besonderer Wert gelegt.</p>
<p>Verbindung zu anderen Modulen</p>	<p>Es werden methodische Grundlagen für die Fächer Induktive Statistik, Multivariate Statistische Methoden, Volkswirtschaftslehre sowie für einzelne Aspekte der Betriebswirtschaftslehre und der Datenanalyse gelegt.</p>
<p>Literatur</p>	<p>Grundlagen der deskriptiven Statistik</p> <ul style="list-style-type: none"> • Cleff, T.: Deskriptive Statistik und moderne Datenanalyse. Eine computergestützte Einführung mit Excel, SPSS und Stata, Wiesbaden • Bortz, J.: Statistik für Human- und Sozialwissenschaftler, Berlin u.a. • Fahrmeier, L.: Statistik. Der Weg zur Datenanalyse, Berlin u.a. • Schwarze, J.: Statistik 1, Statistik 2 und Aufgabensammlung, Berlin • Anderson, D. R., Sweeney, D.J., Williams T.A.: Statistics for Business and Economics, Mason <p>Mathematische Optimierung</p>

	<ul style="list-style-type: none"> • Runzheimer, B., Cleff, T., Schäfer, W.: Operations Research Band 1: Lineare Planungsrechnung und Netzplantechnik, Wiesbaden • Gohout, W.: Operations Research, München, Wien • Domschke, W., Drexl, A.: Einführung in Operations Research, Berlin u.a. • Homburg, C.: Quantitative Betriebswirtschaftslehre, Wiesbaden • Hillier, F. S., Lieberman, G. J.: Introduction to Operations Research, Boston u.a. • Taha, H. A.: Introduction to Operations Research, New Jersey
Workload	<p>Grundlagen der deskriptiven Statistik: 2 x 15 = 30 SWS Präsenzzeit. Zusätzlich sind ca. 60 h für Vorbereitung, selbständiges Literaturstudium, Übungen und Internet/e-learning</p> <p>Mathematische Optimierung: 2 x 15 = 30 SWS Präsenzzeit. Zusätzlich sind ca. 30 Stunden für Vorbereitung, selbständiges Literaturstudium, Übungen und Internet/e-learning erforderlich.</p>
Sonstiges	<p>Die Veranstaltung Grundlagen der deskriptiven Statistik wird b.a.w. optional auch als Fast-Track mit einer Klausur zur Semestermitte angeboten</p>
Schlagworte	<p>Regressionsanalyse Datenerhebung Datenreduktion Datenzusammenfassung Wahrscheinlichkeitsverteilungen</p>
Letzte Änderung	

BIS1010 – EINFÜHRUNG IN DIE WIRTSCHAFTSINFORMATIK

Einführung in die Wirtschaftsinformatik	
Kennziffer	BIS1010
Studiensemester	1
Level	Eingangslevel
Credits	5
SWS	4
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Einführung in die Wirtschaftsinformatik (2 Credits) Übungen am Rechner (2 Credits) IT-Lernmodule der E-learning-Plattform der Hochschule (1 Credit)
Teilnahmevoraussetzungen	Keine
Prüfungsart / Prüfungsdauer	Einführung in die Wirtschaftsinformatik: PLK – 60 Minuten Übungen am Rechner: PLL IT-Lernmodule der E-Learning-Plattform der Hochschule: UPL
Voraussetzung für die Vergabe von Credits	Die Vergabe von Credits für das Modul setzt das erfolgreiche Bestehen der Prüfungsvorleistung voraus. Die Credits für die Einführung in die Wirtschaftsinformatik und die Übungen am Rechner: setzen das erfolgreiche Bestehen der jeweiligen Prüfungsleistung voraus.
Stellenwert der Modulnote für die Endnote	Die Prüfungsvorleistung geht in keine Note ein. Der Rest des Moduls geht mit einer Gewichtung von jeweils 2 Credits in die Vornote des ersten Studienabschnitts, nicht jedoch in die Bachelor-Abschlussnote ein
Geplante Gruppengröße	Einführung in die Wirtschaftsinformatik: max. 80 Studierende Übung und E-Learning: Kleingruppen
Lehrsprache	Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Burkard, Werner
Dozenten / Dozentinnen	Professoren des Studiengangs Wirtschaftsinformatik
Fachgebiet	Wirtschaftsinformatik
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Studiengänge
Lehrform	Vorlesung + Übung + E-Learning
Ziele	Studierende ... <ul style="list-style-type: none"> • kennen Kategorien von Informationssystemen, deren Funktionen und Einsatzgebiet. • können Methoden zur Modellierung der Organisations-, Funktions-, Daten und Steuerungssicht anwenden. • kennen Grundlagen des Managements von Informationssystem-Projekten.

	<ul style="list-style-type: none"> • kennen ausgewählte technische Grundlagen von Informations- und Kommunikationssystemen. • haben ein grundlegendes Verständnis für sicherheitstechnische Maßnahmen beim Betrieb von Informationssystemen. • können Tabellenkalkulation auf einfache betriebswirtschaftliche Fragestellungen anwenden. • können einfache Datenstrukturen in einer Datenbank abbilden und Auswertungen erstellen. <p>Das Modul dient primär der Wissensverbreiterung und –vertiefung.</p>
Inhalt	<ul style="list-style-type: none"> • Informationstechnik in Wirtschaft und Gesellschaft • Einführung in zentrale Begriffe der Informationsverarbeitung mit Computern • Aufbau, Funktionsweise und Klassifizierung von Rechnern • Überblick über betriebliche Informationssysteme • Management und Betrieb von Informationssystemen • Modellierung von betrieblichen Informationssystemen • Entstehungsprozess eines Informationssystems: Planung//Entwurf/Entwicklung • Büroinformationssysteme im Überblick • Teamarbeit: Kommunikationsformen, Groupware, Workflow, Wissensmanagement • ERP-Systeme im Überblick: Verwaltung betriebsweiter Ressourcen und Abläufe • Komponenten von ERP-Systemen • Grundlagen der Vernetzung für Betriebswirte: Netzwerkökonomie und Portale • Konsumenteninformationssysteme und CRM (Kundenbeziehungsmanagement) • Informationssysteme zwischen Betrieben und Zulieferern: von EDI zu EAI • Informationssysteme zur Unterstützung des Managements • Datenverwaltung und –Auswertung mit Data Warehouse, OLAP und Data Mining • Ausgewählte Übungen / Diskussion von Aufgabenstellungen / E-Learning-Module
Verbindung zu anderen Modulen	
Literatur	Hansen, H. R. / Neumann, G.: Wirtschaftsinformatik 1, Bd.1 Grundlagen und Anwendungen, Stuttgart
Workload	LV, Übungen und E-Learning erfordern 4 x 15 = 60 SWS Präsenzzeit. Zusätzlich sind ca. 90 h für Vorbereitung, selbständiges Literaturstudium, eigene Ergänzungsübungen und E-Learning erforderlich.
Sonstiges	
Schlagworte	
Letzte Änderung	September 2016

ECO1040 – FOUNDATIONS OF ECONOMICS I

Module Name	Foundations of Economics I
Module ID	ECO1040
Semester	1
Credits	6
SWS / contact hours per week	4
Frequency	each semester
Associated courses	ECO1041 Introduction and Microeconomics (4 SWS / 6 credits)
Prerequisites	None
Assessment Methods	PLK - 60 minutes
Requirement/s for granting of credits	Passing the exam
Significance for final grade	The module is counted towards the interim grade weighted by its credits, but not to the final bachelor grade.
Planned group size	Max. 80 students
Language	This module is a mandatorily taught in English for the study programs BW/International Business, BW/International Marketing and BSBA/Digital Enterprise Management.
Module Duration	1 semester
Module Coordinator	Beck, Hanno
Lecturer/s	Professors and lecturers from the Economics Faculty.
Discipline	Economics
Applicability in other modules/degree courses	The module is included in all bachelor programs. The English version of the module is also offered to exchange students within the ISP.
Pedagogical approach	Lectures with exercises
Objectives	<p>Microeconomic changes and economic changes significantly influence the success of individual economic entities. The purpose of the economics modules is to equip students with the ability to independently evaluate the conditions in which an economic entity trades. Such knowledge is invaluable for decision-making in many business situations. This is particularly true when making investment decisions, which in turn influence other business situations. This module covers legal principles and competitive forces, and draws on microeconomic approaches to enable analysis of economic problem areas in a closed economy. At the end of the course, students should be able to:</p> <ul style="list-style-type: none"> • recognise the main elements which determine the success of the economic policy and competitive ability in a particular area. • Evaluate the micro and macroeconomic consequences of legal and political decisions on competition.

	<ul style="list-style-type: none"> • Use microeconomic analysis techniques to understand how different types of market function, including when the state intervenes.
Content	<ul style="list-style-type: none"> • Introduction to the methods, key terms and subject of economics. • Economic policy (ideal and real), ordoliberalism and social market economy • Supply and demand on goods markets, elasticity, production and costs. • Pricing: perfect and imperfect competition, pricing in a monopoly, oligopolies • State intervention in market pricing: ceiling & floor prices, taxes, influence of external factors • competition concepts and policies
Relation to other modules	<ul style="list-style-type: none"> • This course provides a foundation in economic methods, which will be applied to foreign trade situations in the module <i>International Economic Relations</i> and then applied independently in the module <i>Economics tutorials</i> • Through its application to goods, this subject relates to general business administration (production and costing theory). The demand for goods, pricing for various market types and competition policy touches on marketing issues. Competition theory and policy enhance business administration teaching on pricing and law teaching on competition and cartel law.
Literature	<ul style="list-style-type: none"> • Krugman, P./Wells, R.: Economics • Mankiw, N. G./Taylor, M. P.: Economics • Pindyck, R. S./Rubinfeld, D. L., Microeconomics • Samuelson, P. A./Nordhaus, W. D., Economics • Stiglitz, J. E./Walsh, C. E., Principles of Microeconomics
Workload	This module comprises contact time of 4 x 15 = 60hours and self-study (reading, practice and exam preparation) of a further 90 hours..
Additional remarks	The English version of this module is also offered in the <i>International Study Program (ISP)</i> .
Keywords	introduction, microeconomics, economics, foundations
Last Updated	January 5, 2017

ECO 1210 – FOUNDATIONS OF ECONOMICS II

Module Name	Foundations of Economics II
Module ID	ECO1210
Semester	2
Credits	5
SWS/contact hours per week	4
Frequency	each semester
Associated Courses	ECO1012 Macroeconomics
Prerequisites	None
Assessment Methods	PLK – 60 Minutes
Requirement/s for the awarding of credits	A pass mark in the examination
Significance for final grade	The module is counted towards the interim grade weighted by its credits, but not to the final bachelor grade.
Planned Group Size	Max. 80 students
Language	This module is a mandatorily taught in English for the study programs BW/International Business, BW/International Marketing and BSBA/Digital Enterprise Management.
Module Duration	1 semester
Module Coordinator	Beck, Hanno
Lecturer(s)	Professors and lecturers from the Economics Faculty.
Discipline	Economics
Applicability to other programs	The module is included in all bachelor programs.
Pedagogical Approach	Lectures
Objectives	<p>Macroeconomic changes and economic changes significantly influence the success of individual economic entities. The purpose of the economics modules is to equip students with the ability to independently evaluate the macroeconomic conditions in which an economic entity trades. Such knowledge is invaluable for decision-making in many business situations. This is particularly true when making investment decisions, which in turn influence other business situations. This module draws on macroeconomic approaches to enable analysis of economic problem areas in a closed economy. At the end of the course, students should be able to:</p> <ul style="list-style-type: none"> • recognise the main elements which determine the success of the economic policy and competitive ability in a particular area. • Macroeconomic analysis enables students to understand the most significant external factors on business activity: unemployment, inflation and cyclical fluctuations. They shall be able to explain these phenomena and evaluate various courses of action for correcting

	macroeconomic imbalances and their effects on business decisions.
Content	<ul style="list-style-type: none"> • Introduction to the methods, key terms and subject of economics. • Classic macroeconomic approach (full employment, flexible prices) • Keynesian macroeconomic approach (underemployment, price stickiness) • Monetary theory and policy, explanation of interest and inflation • Causes of and cyclical fluctuations and how the state can influence these. • Economic growth: determining factors and limits • Structural change: Cause and effect
Relation to other modules	<ul style="list-style-type: none"> • This course provides a foundation in economic methods, which will be applied to foreign trade situations in the module <i>International Economic Relations</i> and then applied independently in the module <i>Economics tutorials</i>. • Macroeconomic development and the factors which determine it are relevant to many aspects of business administration, including the development of prices and interest rates, or when decisions are made regarding a location. Certain areas of the module are particularly relevant for individual degree courses, for example cyclical fluctuations on purchasing and sales decisions.
Literature	<ul style="list-style-type: none"> • Blanchard, O.; Macroeconomics • Krugman, P./Wells, R.: Economics • Mankiw, N. G./Taylor, M. P.: Economics • Samuelson, P. A./Nordhaus, W. D., Economics
Workload	Each course requires contact time of 60 x 45mins and a further 60x 45mins for self-study (independent reading, practice and exam preparation)
Additional remarks	The English version of this module is also offered in the <i>International Study Program (ISP)</i> .
Keywords	macroeconomics, macro economics, economics, foundations
Last Updated	January 5, 2017

GMT 1200 – FOUNDATIONS OF GENERAL MANAGEMENT I

Module Name	Principles of General Business Administration I
Module ID	GMT1200
Semester	1
Credits	6
Hours per week	6
Frequency	winter semester only.
Associated Courses	GMT1011 Foundations of Accounting (2 SWS/2 Credits) GMT1202 Managerial Processes, Functions and Decisions I (4 SWS/4 Credits)
Prerequisites	None
Assessment Methods	GMT1011: UPL (PLK – 60 minutes) GMT1202: PLK – 60 minutes
Requirements for granting of Credits	Passing of the written exams, each component course may be passed separately.
Significance for final grade	GMT1011 is neither counted to the interim nor the final grade. GMT1202 is counted towards the interim grade weighted by its credits, but not to the final bachelor grade.
Planned group size	Maximum of 80 students
Language	This module is a mandatorily taught in English for the study programs BW/International Management and BSBA/Digital Enterprise Management an is being offered in the winter semester only.
Module Duration	1 Semester
Module Coordinator	Kropp, Matthias
Lecturer(s)	Professors of the discipline General Business Administration and assistant lecturers
Discipline	General Business Administration
Applicability in other programs	The module is included in all bachelor programs
Pedagogical Approach	Lecture with Exercises
Objectives	<p>The students will know the recognition of the essential business transactions of a company in its internal and external accounting. Furthermore, they will understand its significance. The students should be able to evaluate these effects on the components of the financial statements and the internal income statement.</p> <p>The students should be able to understand fundamental business relationships, important objectives of a company and the essential steps related to their pursuit. They will know the fundamental structure of a company and the connections between the business units. They should have a basic understanding of the tasks and economic questions in the operating functions.</p>

	They should be able to apply criteria relating to the use of essential operating resources.
Content	<p><u>GMT1011:</u></p> <ul style="list-style-type: none"> • Legal obligation to keep records • Stocktaking and inventory • Balance sheet and profit and loss accounts • Accounting of business transactions • Fundamentals of the balance sheet and profit and loss account <p><u>GMT1202:</u></p> <ul style="list-style-type: none"> • Basis concepts and principles of business administration • Operating objectives and figures • The company as customer-oriented value-added process • Effects of business decisions on company results • Constitutive decisions of organizations
Relation to other Modules	Preparation of all other business administration modules
Literature	<p><u>GMT1011:</u></p> <ul style="list-style-type: none"> • Horngren, C./Sundem, G./Elliot, J./Philbrick, D.: Introduction to Financial Accounting, Upper Saddle River, NJ • Jones, M. J.: Financial Accounting, Verlag Wiley • Weygandt, J./Kimmel, P./Kieso, D.: Financial Accounting, IFRS Edition, Hoboken, NJ <p><u>GMT1202:</u></p> <ul style="list-style-type: none"> • Boddy, D.: Management: An Introduction, FT Prentice Hall • Cole, G.A.: Management Theory and Practice, DP Publications • Daft, R. L.: Management Theory and Practice, DP Publications • Mullins, L. J.: Management and Organisational Behaviour, Pearson Education • Schermerhorn, J. R.: Introduction to Management International Student Version, John Wiley & Sons
Workload	It is expected that the students spend 90 h for preparation, independent literature study, exercises and e-learning, in addition to the 6 x 15 = 90 SWS attendance time.
Additional remarks	<p>Both related courses will be offered within one semester.</p> <p>An early examination (in German) is offered for participants with previous knowledge in the part-module „Foundations of Accounting“ in the first third of the semester.</p> <p>The english version of GMT1011 is offered to exchange students as part of the <i>International Study Program (ISP)</i>.</p>
Key Words	Accounting annual financial statement accountancy entrepreneurial processes function
Last Edited	January 5, 2017

GMT 1210 – FOUNDATIONS OF GENERAL MANAGEMENT II

Module Name	Principles of General Business Administration II
Module ID	GMT1210
Semester	2
Credits	5
SWS / contact hours per week	4
Frequency	summer semester only.
Associated Courses	GMT1022 Managerial Processes, Functions and Decisions II
Prerequisites	None
Assessment Methods	PLK – 60 minutes
Requirements for granting of credits	Successful passing of the examination
Significance for the Final Grade	The module is counted towards the interim grade weighted by its credits, but not to the final bachelor grade.
Planned group size	Maximum of 80 students
Language	This module is a mandatorily taught in English for the study programs BW/International Management and BSBA/Digital Enterprise Management and is being offered in the summer semester only.
Module Duration	1 Semester
Module Coordinator	Kropp, Matthias
Lecturer(s)	Professors of the discipline General Business Administration
Discipline	General Business Administration
Applicability in other programs	The module is included in all bachelor programs.
Pedagogical Approach	Lecture with Exercises
Objectives	<p>The students should be able to understand fundamental business relationships, important objectives of a company and the essential steps related to their pursuit. They should have a basic understanding of the tasks and economic questions in the operating functions. Furthermore, the students will understand the importance of customer orientation in entrepreneurial activities and the company as a customer-focused value-added process, which can be broken down into a number of operating sub-processes. They will know fundamental problems of the operative corporate governance and be able to analyze these problems as well as to work out appropriate decision criteria and to develop approaches for problem resolution. They should be able to apply criteria relating to the use of essential operating resources.</p> <p>The students should be able to assess the effects of operational business decisions on company results and on the company's social environment.</p>

Content	<ul style="list-style-type: none"> • The company as customer-oriented value-added process • Effects of business decisions on company results • Foundations of production and cost theory • Use of company production factors (particularly labour and resources)
Relation to other Modules	Preparation of all other business administration modules of the second study section
Literature	<ul style="list-style-type: none"> • Christopher, M.: Logistics and Supply Chain Management, Financial Times Prent. • Hill, A & Hill, T.; Essential Operations Management, Palgrave. • Kotler, P., Armstrong, G., Wong, V. & Saunders, J.: Principles of Marketing 6th European edn., Prentice Hall • Marchington, M. & Wilkinson, A.: People Management and Development. Human Resource Management at Work, CIPD
Workload	It is expected that the students spend 90 h for preparation, independent literature study, exercises and e-learning, in addition to the 4 x 15 = 60 SWS attendance time.
Additional remarks	The credits achieved in the English language will be credited to any existing English-credit-requirement of Pforzheim bachelor degree programs.
Key Words	Entrepreneurial processes functions corporate governance management decisions
Last Edited	January 5, 2017

LAW1010 – RECHT I

Recht I	
Kennziffer	LAW1010
Studiensemester	1
Level	Eingangslevel
Credits	5
SWS	4
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Vertragsmanagement I
Teilnahmevoraussetzung	Keine
Prüfungsart / -dauer	PLK – 60 Minuten
Voraussetzung für die Vergabe von Credits	erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Vornote des ersten Studienabschnitts, nicht jedoch in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 80 Studierende
Lehrsprache	Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Tavakoli, Anusch
Dozenten / Dozentinnen	Professoren des Studiengangs Wirtschaftsrecht und Lehrbeauftragte
Fachgebiet	Wirtschaftsrecht
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Studiengänge
Lehrform	Vorlesung mit Übung
Ziele	<ul style="list-style-type: none"> • Die Studierenden können Fälle in juristischer Denkweise einer Lösung zuführen. • Sie beherrschen die Subsumtionstechnik. • Sie verstehen die Grundlagen des Zivilrechtes sowie die Probleme des Allgemeinen Teils des Bürgerlichen Gesetzbuches und der handelsrechtlichen Regeln. • Die Studierenden beherrschen die besondere Denkweise in der juristischen Argumentation, sodass damit die Grundlage für alle weiteren, rechtswissenschaftlichen Veranstaltungen gelegt ist; wobei damit nicht nur die Falllösungsmethode, sondern auch die Fähigkeit, juristische Probleme zu erkennen und zu lösen, gemeint ist. • Die Studierenden erkennen an Hand der Fragen des Allgemeinen Teils des Bürgerlichen Gesetzbuches und der entsprechenden handelsrechtlichen Regeln die allgemeinen juristischen Grundlagen.

	<ul style="list-style-type: none"> • Zur Überprüfung wird eine Klausur geschrieben. <p>Das Modul dient primär der Wissensverbreiterung und –vertiefung.</p>
Inhalt	<ul style="list-style-type: none"> • Einführung in das Recht und in die juristische Methode. • Allgemeiner Teil des Bürgerlichen Rechts sowie des Handelsrechts sowie Schuldrecht. • Allgemeiner Teil mit Bezügen zum Handelsrecht. • Grundlagen des Zivilrechts, Abschluss von Schuldverhältnissen, Angebot und Annahme, Wirksamkeit von Willenserklärungen, Stellvertretung, Verjährung, handelsrechtliche Sonderregeln, allgemeiner Vertragsinhalt einschließlich AGB.
Verbindung zu anderen Modulen	Grundlage für Recht II und alle anderen juristischen Vorlesungen
Literatur	<ul style="list-style-type: none"> • Gildeggen, Lorinser, Willburger u.a., Wirtschaftsprivatrecht • Eisenmann, Quittnat, Tavakoli, Rechtsfälle aus dem Wirtschaftsprivatrecht • Führich, Wirtschaftsprivatrecht • Müssig, Wirtschaftsprivatrecht • Wörlen, Metzler-Müller, BGB AT
Workload	Kontaktzeit 4 SWS x 15 = 60 SWS, Selbststudium 90 h
Sonstiges	
Schlagworte	
Letzte Änderung	

LAW1200 – RECHT II

Recht II	
Kennziffer	LAW1200
Studiensemester	2
Level	Eingangslevel
Credits	6
SWS	6
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Vertragsmanagement II Kreditsicherungsrecht
Teilnahmevoraussetzung	Keine
Prüfungsart / -dauer	PLK – 90 Minuten
Voraussetzung für die Vergabe von Credits	erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Vornote des ersten Studienabschnitts, nicht jedoch in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 80 Studierende
Lehrsprache	Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Tavakoli, Anusch
Dozenten / Dozentinnen	Professoren des Studiengangs Wirtschaftsrecht und Lehrbeauftragte
Fachgebiet	Wirtschaftsrecht
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Bachelor Studiengänge
Lehrform	Vorlesung und Übung
Ziele	<ul style="list-style-type: none"> • Die Studierenden verstehen das deutsche Vertragsrecht, insbesondere die vertraglichen und gesetzlichen Haftungsregelungen. • Sie verstehen die Regelungen des Bürgerlichen Gesetzbuches zum Schuldrecht und die Regelungen zur Produkthaftung sowie die Grundzüge des Arbeits- und des Gesellschaftsrechts. • Die Studierenden verstehen, dass sich der Umgang mit juristischen Fragen in den Betrieben zunächst an den verschiedenen Verträgen, also beispielsweise an Kauf- und Werkverträgen sowie an den von der Praxis entwickelten atypischen Verträgen orientiert. • Die Studierenden verstehen den Inhalt dieser Verträge, sowie die damit zusammenhängenden Leistungsstörungen.

	<ul style="list-style-type: none"> • Sie kennen die in Deutschland geltenden Haftungsregelungen und können somit betriebswirtschaftliche Fragen auch unter diesem Aspekt beurteilen. • Die Studierenden kennen die Grundzüge des Kreditsicherungsrechts unter besonderer Betonung von Eigentumsvorbehalt und Sicherungsübereignung. • Sie erkennen, was man nach dem Abschluss von Verträgen zur Kreditsicherung juristisch tun muss, um Ausfälle zu vermeiden. <p>Das Modul dient primär der Wissensverbreiterung und –vertiefung.</p>
<p>Inhalt</p>	<p>Die Vorlesung vermittelt die Grundstrukturen der Durchführung/Abwicklung und Beendigung der besonderen Schuldvertragstypen des BGB/HGB und der von Rechtsprechung und Lehre entwickelten sonstigen Vertragstypen des Schuldrechts sowie des Delikts- und Haftungsrecht einschließlich der internationalen Aspekte. Ferner werden die Grundstrukturen des Arbeits- und des Gesellschaftsrechts vermittelt. Insbesondere folgende Inhalte werden besprochen:</p> <ul style="list-style-type: none"> • Kauf-/Werk-/Dienst-/Arbeits-/Handelsvertreter-/Darlehensvertrag • Finanzierungshilfen (Factoring, Leasing) • Unerlaubte Handlung/Produkthaftung • Recht der Personen- und Kapitalgesellschaften im Überblick • Begründung und Beendigung von Arbeitsverhältnissen • Rechte und Pflichten im Arbeitsverhältnis • Sachenrechtliche Grundlagen (Besitz; Eigentum, insbesondere die Formen des Eigentumserwerbs) • Realsicherheiten (Eigentumsvorbehalt; Sicherungsübereignung; Sicherungsabtretung)
<p>Verbindung zu anderen Modulen</p>	<p>Fortsetzung von Recht I; Grundlage für alle weiteren juristischen Vorlesungen</p>
<p>Literatur</p>	<ul style="list-style-type: none"> • Gildeggen, Lorinser, Willburger u.a., Wirtschaftsprivatrecht • Dütz, Thüsing, Arbeitsrecht • Brox, Walker, Allgemeines Schuldrecht • Brox, Walker, Besonderes Schuldrecht • Schäfer, Gesellschaftsrecht • Führich, Wirtschaftsprivatrecht • Mehrings, Grundlagen des Wirtschaftsprivatrechts • Wörlen, Metzler-Müller, Schuldrecht, Allgemeiner Teil • Wörlen, Metzler-Müller, Schuldrecht, Besonderer Teil • Wörlen, Kokemoor, Sachenrecht • Eisenmann, Quittnat, Tavakoli, Rechtsfälle aus dem Wirtschaftsprivatrecht
<p>Workload</p>	<p>Beide Lehrveranstaltungen erfordern insgesamt 90 SWS Präsenzzeit. Zusätzlich sind ca. 90 Stunden für Vorbereitung, selbständiges Literaturstudium, Übungen und Internet/e-learning erforderlich</p>

Sonstiges	
Schlagworte	
Letzte Änderung	

TAX1010 – UNTERNEHMENSBESTEUERUNG

Unternehmensbesteuerung	
Kennziffer	TAX1010
Studiensemester	2
Level	Eingangslevel
Credits	6
SWS	4
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Unternehmensbesteuerung
Teilnahmevoraussetzungen	Keine
Prüfungsart / Prüfungsdauer	PLK – 90 Minuten
Voraussetzung für die Vergabe von Credits	erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Vornote des ersten Studienabschnitts, nicht jedoch in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 80 Studierende
Lehrsprache	Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Häfele, Markus
Dozenten / Dozentinnen	Professoren des Studiengangs „Steuer- und Revisionswesen“ sowie Lehrbeauftragte mit StB-Qualifikation
Fachgebiet	Steuer- und Revisionswesen
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Studiengänge sowie für den Studiengang „Wirtschaftsrecht“
Lehrform	Vorlesung mit Übungen
Ziele	<ul style="list-style-type: none"> • Die Studierenden verstehen die unterschiedlichen Aufgaben der Steuerrechtswissenschaft, Finanzwissenschaft und betriebswirtschaftlichen Steuerlehre. • Sie ermitteln anhand der Gesetzestexte die steuerpflichtigen Tatbestände und deren Bemessungsgrundlagen in verschiedenen Steuerarten. • Sie erkennen die Auswirkungen des Umsatzsteuersystems (Umsatzsteuer als durchlaufender Posten oder als Kostenbestandteil). • Sie können die ertragsteuerlichen Belastungen (einschl. der steuerlichen Bemessungsgrundlage) von Individualpersonen (einschließlich Fallbeispiele zur Einkommensteuerveranlagung) sowie Unternehmen (insbes. Personen- und Kapitalgesellschaften) und Unternehmern (Gesellschaftern) ermitteln. • Sie erkennen die Auswirkungen der Steuern auf betriebswirtschaftliche Entscheidungen (Option zur USt-

	<p>Pflicht bei Kleinunternehmern, Rechtsformwahl, Ausschüttungspolitik, Eigen- oder Fremdkapital)</p> <p>Das Modul dient damit primär der Wissensverbreiterung und -vertiefung.</p>
Inhalt	<ul style="list-style-type: none"> • Grundlagen des Besteuerungssystems • Umsatzsteuer (Steuerpflicht, EU-Binnenmarkt, Ausweis der Umsatzsteuer, abziehbare Vorsteuer, USt als Kosten, Optionen, Deklarationspflichten) • Einkommensteuer (Steuerpflicht, Einkunftsarten, steuerliche Gewinnermittlung, Lohnsteuer, Kapitalertragsteuer, Ermittlung der einkommensteuerlichen Belastung, Veranlagungsfälle) • Gewerbesteuer (Steuerpflicht, Ermittlung) und Gewerbesteuer-Anrechnung und deren ökonomische Wirkungen • Körperschaftsteuer (Steuerpflicht, Bemessungsgrundlage u.a.) • Ermittlung der ertragsteuerlichen Gesamtbelastung mit diversen Fallbeispielen und Übungen • Rechtsformvergleich (Personen- und Kapitalgesellschaften)
Verbindung zu anderen Modulen	<ul style="list-style-type: none"> • Es werden fundierte Kenntnisse aus RW I (Buchhaltung) erwartet und bei der steuerlichen Gewinnermittlung angewandt. • Die Rechtsformwahl (Grundlagen der BWL I) wird detailliert unter steuerlichen Gesichtspunkten analysiert; dabei werden die Steuerbelastungen verglichen. • Querverbindungen zur Bilanzierung (Bilanzierung und Finanzwirtschaft); behandelt werden hier primär die Differenzen zwischen handels- und steuerrechtlicher Gewinnermittlung.
Workload	<p>Die LV erfordert 4 x 15 = 60 h Präsenzzeit. Zusätzlich sind ca. 90 h für Vorbereitung, selbständiges Literaturstudium, Durcharbeiten der Gesetzestexte und Übungen erforderlich.</p>
Literatur	<ul style="list-style-type: none"> • Stobbe, Thomas: Steuern Kompakt, Sternenfels • Grefe, Cord: Unternehmenssteuern, Ludwigshafen • Wichtige Steuergesetze (NWB oder Beck-Texte)
Sonstiges	
Schlagworte	
Letzte Änderung	

Zweiter Studienabschnitt - Studiengangübergreifende Module (Outgoing)

AQM2030 – QUANTITATIVE METHODEN 2

Quantitative Methoden 2	
Kennziffer	AQM2030
Studiensemester	3
Level	fortgeschrittenes Niveau
Credits	6
SWS	4
Häufigkeit	Inferential Statistics: nur im Wintersemester Multivariate Statistische Methoden: Jedes Semester
Zugehörige Lehrveranstaltungen	Inferential Statistics (2 SWS, 3 Credits) Multivariate Statistische Methoden (2 SWS, 3 Credits)
Teilnahmevoraussetzungen	Keine.
Prüfungsart / -dauer	Inferential Statistics: PLK (60 Minuten) Multivariate Statistische Methoden: PLR/PLH/PLL
Voraussetzung für die Vergabe von Credits	Jeweils erfolgreiches Bestehen der jeweiligen Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	AQM2101 – Inferential Statistics: max. 200 Studierende AQM2131 - Multivariate Statistische Methoden: max. 35 Studierende
Lehrsprache	Inferential Statistics: Englisch –Die Veranstaltung ist von Studierenden des Studiengangs BW/International Management verpflichtend in englischer Sprache zu belegen. Multivariate Statistische Methoden: Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Wüst, Kirsten
Dozenten / Dozentinnen	Professoren des Fachgebiets Quantitative Methoden
Fachgebiet	Quantitative Methoden
Verwendbarkeit in anderen Modulen/Studiengängen	AQM2101 identisch für alle betriebswirtschaftlichen Bachelor Studiengänge
Lehrform	Vorlesungen mit Übungen
Ziele	Die Studierenden... <ol style="list-style-type: none"> 1. verstehen einfache Verfahren der Induktiven Statistik und können diese mit EXCEL, SPSS oder STATA umsetzen; 2. beherrschen die Grundregeln der Wahrscheinlichkeitsrechnung; 3. kennen die Konzepte von Wahrscheinlichkeitsverteilungen (Chi-Quadrat-, Binomial-, Hypergeometrische, Poisson, Student-, Normal und F-Verteilung) und können diese auf ökonomische Sachverhalte anwenden;

	<p>4. können Konfidenzintervalle für Mittelwerte, Varianz und Anteile berechnen und interpretieren; 5. können parametrische Einstichproben und Zweistichproben T-Tests durchführen und interpretieren; können den nicht-parametrischen Chi-Quadratstest durchführen und interpretieren.</p> <p>Multivariate Statistische Methoden</p> <ol style="list-style-type: none"> 1. Die Studierenden kennen statistische Datenanalyseverfahren und können diese auf spezifische Forschungsfragen anwenden. 2. Sie sind in der Lage, Daten mit SPSS auszuwerten und die Ergebnisse zu interpretieren und darzustellen. <p>Das Modul dient damit primär der Wissensverbreiterung und -vertiefung sowie der Erlangung Instrumentaler Kompetenz.</p>
<p>Inhalt</p>	<p>Inferential Statistics</p> <p>Die Studierenden erhalten einen Einblick in die Wahrscheinlichkeitstheorie, in Parameterschätzverfahren, in die verschiedenen Typen von Häufigkeitsverfahren, in das Test von Hypothesen, sowie die Interpretation der wichtigsten parametrischen und nicht-parametrischen Testverfahren.</p> <p>Multivariate Statistische Methoden</p> <ul style="list-style-type: none"> • Anwendung computergestützter Datenanalyse • Datenauswertung mit statistischen Verfahren • Interpretation und Darstellung der Ergebnisse
<p>Verbindung zu anderen Modulen</p>	<p>Es werden methodische Grundlagen für die Fächer der Computergestützten Managementmethoden so wie für einzelne Aspekte der Betriebswirtschaftslehre des zweiten Studienabschnitts und der jeweiligen Spezialisierung gelegt.</p>
<p>Literatur</p>	<p>Inferential Statistics</p> <ul style="list-style-type: none"> • Bortz, J.: Statistik für Human- und Sozialwissenschaftler, Berlin u.a. • Fahrmeier, L.: Statistik. Der Weg zur Datenanalyse, Berlin u.a. • Zöfel, P.: Statistik für Sozialwissenschaftler, München. • Schwarze, J.: Statistik 1, Statistik 2 und Aufgabensammlung, Berlin • Anderson, D. R., Sweeney, D.J., Williams T.A.: Statistics for Business and Economics, Mason <p>Multivariate Statistische Methoden</p> <ul style="list-style-type: none"> • R Brosius, F.: SPSS, Heidelberg • Bühl, A.: SPSS 20. Einführung in die moderne Datenanalyse, München

<p>Workload</p>	<p>Inferential Statistics: 2 x 15 SWS = 30 SWS Präsenzzeit, zusätzlich ca. 60 h für Vorbereitung, selbständiges Literaturstudium, Übungen und Internet/e-learning</p> <p>Multivariate Statistische Methoden 2 x 15 SWS = 30 SWS Präsenzzeit, zusätzlich ca. 60 h für Vorbereitung, selbständiges Literaturstudium, Übungen und Internet/e-learning</p>
<p>Sonstiges</p>	<p>Die Veranstaltung Inferential Statistics wird b.a.w. optional auch als Fast-Track mit einer Klausur zur Semestermitte angeboten</p>
<p>Schlagworte</p>	<p>Lineare Programmierung (Simplex) Unternehmensplanung Durchführung der Planungsrechnung</p>
<p>Letzte Änderung</p>	

ECO2100 – INTERNATIONALE WIRTSCHAFTSBEZIEHUNGEN

Module Name	International Economics
Module ID	ECO2100
Semester	3
Credits	5
SWS/contact hours per week	4
Frequency	each semester
Associated courses	ECO2011 International Economics
Prerequisites	None
Assessment Methods	PLK – 60 minutes
Requirements for granting of credits	A pass mark in the examination.
Significance for final grade	The module is counted to the final bachelor grade weighted by its credits.
Planned group Size	Max. 80 students
Language	This module is a mandatorily taught in English for the study programs BW/International Business, BW/International Marketing and BSBA/Digital Enterprise Management.
Module Duration	1 semester
Module Coordinator	Beck, Hanno
Lecturer(s)	Professors from the Economics faculty.
Discipline	Economics
Applicability to other programs	The module is included in all business bachelor programs.
Pedagogical Approach	Lectures with exercises
Objectives	<p>Macroeconomic changes and economic changes significantly influence the success of individual economic entities. The purpose of the economics modules is to equip students with the ability to independently evaluate the macroeconomic conditions in which an economic entity trades. Such knowledge is invaluable for decision-making in many business situations. This is particularly true when making investment decisions, which in turn influence other business situations. This module adds international relations to the analysis of closed economies, an issue which has become very significant for companies through the globalisation of the value chain. At the end of the course, students should be able to:</p> <ul style="list-style-type: none"> • understand the close involvement of the German economy in the global economy • know the advantages and disadvantages of various exchange rate mechanisms and the factors which determine exchange rate development

	<ul style="list-style-type: none"> • understand the advantages of an international division of labour, and the driving forces of the globalisation process • know the most important international organisations (IMF, world bank, WTO etc.) and appreciate their significance for international trade relations
Content	<ul style="list-style-type: none"> • Balance of payments analysis • Monetary theory and policy • International trading of goods and services • International capital flow • The effects of globalisation on industrial and developing countries • Global governance
Relation to other modules	Economic analysis of the real and monetary aspects of international trade relations is relevant for all business administration degrees as globalisation now affects all industries, company sizes and corporate functions.
Literature	<ul style="list-style-type: none"> • Appleyard, D. R./Field, A. J./Cobb, S. L., International Economics • Feenstra, R. C./Taylor, Al. M., International Economics • Krugman, P./Obstfeld, M., International Economics • Mankiw, N. G./Taylor, M. P.: Economics
Workload	This module comprises weekly contact time of 15 x 4 = 60 hours and self-study (reading, practice, e-learning and exam preparation) of a further 90 hours.
Additional remarks	<p>The successful passing of the module is a prerequisite for the module THE4999 of the 7th semester-</p> <p>The English version of this module is offered in the <i>International Study Program (ISP)</i>. An English version of the module is optionally offered as a fast track with an exam before Christmas.</p>
Keywords	International Economics, economic relations, foreign trade, economics
Last Updated	January 5, 2017

ESR3100 – ETHIK UND GESELLSCHAFTLICHE VERANTWORTUNG

Ethik und gesellschaftliche Verantwortung (Wahlpflichtfach)	
Kennziffer	ESR3100
Studiensemester	7
Level	fortgeschrittenes Niveau
Credits	5
SWS	4
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	<ul style="list-style-type: none"> • Nachhaltige Entwicklung: Wirtschafts- und sozialgeschichtliche Perspektiven • Nachhaltige Entwicklung • Sustainable Development • Umweltmanagement • Wirtschafts- und Unternehmensethik (Weitere / Alternative Veranstaltungen möglich)
Teilnahmevoraussetzungen	Abgeschlossener erster Studienabschnitt
Prüfungsart / -dauer	PLK/PLR/PLP/PLM; PLK – 60 Minuten
Voraussetzung für die Vergabe von Credits	erfolgreiches Bestehen der Prüfungsleistungen
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 80 Studierende
Lehrsprache	Deutsch Sustainable Development: Englisch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Schmidt, Mario, Volkert, Jürgen
Dozenten / Dozentinnen	Professoren der Fakultät Wirtschaft und Recht, vor allem aus dem Fachgebiet Volkswirtschaftslehre
Fachgebiet	Volkswirtschaftslehre
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle BWL-Bachelor - mit Ausnahme „Umweltmanagement“ anrechenbar in Technik-Studiengängen
Lehrform	Vorlesung mit Übungen
Ziele	Erweiterung der ökonomischen Wertperspektive um ethische und gesellschaftliche Sichtweisen sowie ihre Konsequenzen für die in der Globalisierung immer bedeutsamere gesellschaftliche Verantwortung von Unternehmen. Dabei sollen grundlegende Kenntnisse und Fähigkeiten zur Auseinandersetzung mit unterschiedlichen Ansprüchen an die Unternehmen sowie Ansätze für ein erweitertes Werte- und Konfliktmanagement vermittelt werden.

	<p>Das Modul dient damit primär der Wissensvertiefung und der Erlangung Instrumentaler und systemischer Kompetenz.</p>
<p>Inhalt</p>	<p>Die Veranstaltung wird als Wahlpflichtfach mit den vorgenannten Vertiefungsrichtungen angeboten. Alle Vertiefungsrichtungen setzen sich mit Fragen der unternehmerischen Verantwortung vor dem Hintergrund unterschiedlicher Wertevorstellungen und gesellschaftlicher Ansprüche in verschiedenen Kulturkreisen auseinander. Es werden die hieraus entstehenden Restriktionen und Konflikte für das unternehmerische Handeln sowie verschiedene Alternativen für ihre zielführende Berücksichtigung diskutiert.</p> <p>In der Vertiefungsrichtung „Wirtschafts- und Unternehmensethik“ wird die Bedeutung unterschiedlicher Werte und Normen für Unternehmen und Gesellschaft diskutiert. Im Vordergrund steht der zielorientierte Umgang mit Konflikten und Dilemmasituationen mit Hilfe von Ethikmanagementsystemen, wobei zugleich die Bedeutung der Ordnungs- und Individualethik verdeutlicht wird. Ferner erfolgt eine Auseinandersetzung mit besonderen ethischen Herausforderungen und Strategien zur Wahrnehmung unternehmerischer Verantwortung in der Globalisierung.</p> <p>In der Vertiefungsrichtung „Umweltmanagement“ wird aus der betrieblichen Perspektive die Berücksichtigung von ökologischen Anforderungen im unternehmerischen Handeln behandelt. Im Mittelpunkt stehen dabei die nachhaltige Entwicklung und die Konsequenzen, die sich daraus für die Wirtschaft ergeben. Es werden Zielkonflikte aufgezeigt und Lösungsstrategien sowie konkrete Entscheidungsinstrumente beispielhaft vorgestellt.</p> <p>Die Vertiefungsrichtung „Nachhaltige Entwicklung“ bzw. „Sustainable Development“ gibt Einblicke in sozio-ökonomische Prozesse und Herausforderungen hinsichtlich der Notwendigkeit von nachhaltiger Entwicklung. Der Fokus der Vorlesung liegt bei den ökonomischen und sozialen Aspekten von Nachhaltigkeit und deren Zusammenhänge. Studierende sollen die Möglichkeiten, Herausforderungen und Verantwortlichkeiten, die durch Good Governance, durch die Gesellschaft, durch Firmen und durch die Volkswirtschaft entstehen, verstehen. Ein weiteres Ziel ist der kompetente Umgang mit Globalisierungskritik</p> <p>Die Vertiefungsrichtung „Nachhaltige Entwicklung: Wirtschafts- und sozialgeschichtliche Perspektiven“ thematisiert soziale und ökonomische Konflikte aus dem historischen Kontext heraus. Sie zeigt langfristige in der Gesellschaft angelegte Wirtschafts- und Sozialstrukturen, die zum Verständnis heutiger wirtschafts- und sozialpolitischer Konflikte und einer hieran ansetzenden Wirtschafts- und Gesellschaftspolitik von Bedeutung sind.</p>
<p>Verbindung zu anderen Modulen</p>	
<p>Literatur</p>	<p>Abhängig vom gewählten Wahlpflichtfach</p>
<p>Workload</p>	<p>Kontaktzeit 4 x 15 = 60 SWS und Selbststudium im Umfang von 90 h</p>

Sonstiges	Die englischsprachigen WPF-Angebote werden im Rahmen des International Study Program angeboten.
Schlagworte	
Letzte Änderung	

GMT2100 – FOUNDATIONS OF MANAGEMENT ACCOUNTING

Module Name	Foundations of Management Accounting
Module ID	GMT2100
Semester	3
Credits	5
SWS/contact hours per week	4
Frequency	winter semester only
Associated Courses	GMT2101 Management Accounting (4 SWS/5 Credits)
Prerequisites	None
Assessment Methods	PLK – 90 minutes
Requirement for granting of credits	Successful passing of the examination
Significance for final grade	The module is counted to the final bachelor grade weighted by its credits.
Class Size	Maximum of 80 students
Language	This module is a mandatorily taught in English for the study programs BW/International Marketing and BSBA/Digital Enterprise Management and is offered in the winter semester only.
Module Duration	1 Semester
Module Coordinator	Kropp, Matthias
Lecturer(s)	Professors of the discipline General Business Administration and adjunct lecturers
Discipline	General Business Administration
Applicability in other programs	The module is only part of the bachelor programs BW/International Marketing and BSBA/Digital Enterprise Management.
Pedagogical Approach	Lecture with exercises
Objectives	<p>The students</p> <ul style="list-style-type: none"> will know the recognition of the essential business transactions of a company in its internal accounting. Furthermore they will understand its significance. should be able to evaluate the effects of the business transactions on the internal income statement and to contribute to the preparation of management decisions by providing costing analyses.
Content	<ul style="list-style-type: none"> Introduction to cost accounting Cost-type accounting Cost center accounting Cost unit accounting Direct costing
Relation to other Modules	Preparation of all subsequent business administration modules, builds on the previous business administration modules.

Literature	<ul style="list-style-type: none"> • Horngren, C. T., Datar, S. M. & Rajan, M. V.: Cost Accounting: A Managerial Emphasis, Pearson • Lanen, W. N., Anderson, S. W. & Maher, M. W.: Fundamentals of Cost Accounting, Business and Economics • • Taschner, A./Charifzadeh, M.: Management and Cost Accounting, Wiley
Workload	It is expected that the students spend 90 h for preparation, independent literature study, exercises and e-learning, in addition to the 4 x 15 = 60 SWS attendance time.
Additional remarks	<p>The module is offered as a fast track with an exam before Christmas.</p> <p>The successful passing of the module is a prerequisite for the module THE4999 of the 7th semester.</p> <p>The English version of this module is also offered to exchange students in the <i>International Study Program (ISP)</i>.</p>
Key Words	Accounting, cost accounting, management accounting
Last Edited	August 2018

GMT2110 – BILANZIERUNG UND FINANZWIRTSCHAFT

Bilanzierung und Finanzwirtschaft	
Kennziffer	GMT2110
Studiensemester	4 Studiengänge „Betriebswirtschaft / International Marketing“, Betriebswirtschaft / Steuern und Revisionswesen“ bereits in Semestern 2 +3 empfohlen,
Level	berufsqualifizierendes akademisches Niveau
Credits	7
SWS	6
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Bilanzierung, Investition und Finanzierung I (3 Credits) Bilanzierung, Investition und Finanzierung II (4 Credits)
Teilnahmevoraussetzungen	Keine
Prüfungsart	PLK – 90 Minuten
Voraussetzung für die Vergabe von Credits	erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 80 Studierende
Lehrsprache	Deutsch oder Englisch (optional)
Dauer des Moduls	1 Semester
Modulverantwortlicher	Bacher, Urban
Dozenten / Dozentinnen	Professoren des Fachgebiets ABWL
Fachgebiet	Allgemeine Betriebswirtschaftslehre
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle betriebswirtschaftlichen Studiengänge und den Studiengang „Wirtschaftsrecht“
Lehrform	Vorlesung mit Übungen
Ziele	Die Studierenden <ul style="list-style-type: none"> • kennen die gesetzlichen und betriebswirtschaftlichen Grundlagen der Erstellung handelsrechtlicher und internationaler Jahresabschlüsse und • können die Aussagekraft der Abschlüsse beurteilen. • können die Teile eines Jahresabschlusses analysieren und Maßnahmen der Bilanzpolitik beurteilen und vorschlagen. • kennen die wesentlichen Kriterien zur Beurteilung der Vorteilhaftigkeit betrieblicher Investitionen und können Methoden der Investitionsrechnung anwenden, beurteilen und vergleichen.

	<ul style="list-style-type: none"> kennen die wesentlichen Finanzierungsquellen des Unternehmens. Sie können die verschiedenen Quellen bezüglich ihrer Voraussetzungen und ihrer Vorteilhaftigkeit beurteilen und sie in ihren Wirkungen auf die Unternehmensergebnisse qualitativ und quantitativ vergleichen. kennen die wesentlichen Instrumente der Kreditsicherung und können den Kapitalbedarf und die Kapitaldienstfähigkeit eines Unternehmens ermitteln. <p>Das Modul dient damit primär der Wissensverbreiterung und -vertiefung.</p>
Inhalt	<ul style="list-style-type: none"> Grundlagen des Jahresabschlusses (gesetzliche Grundlagen, Aufgaben und Elemente, Ansatz- und Bewertungsgrundsätze) Bilanz, Gewinn- und Verlustrechnung, Anhang und Lagebericht Bilanzanalyse und Bilanzpolitik Betriebliche Investitionswirtschaft Finanzplanung und Kapitalstrukturgestaltung Externe und interne Finanzierung Kreditsicherung, Kapitaldienstfähigkeit Grundlagen der internationalen Rechnungslegung (IAS / IFRS)
Verbindung zu anderen Modulen	Baut auf den BWL– Modulen des ersten Studienabschnitts auf
Literatur	<ul style="list-style-type: none"> Bacher, U.: BWL kompakt – Kompendium der Bilanzierung und Finanzierung, DG–Verlag Coenenberg, A.: Jahresabschluss und Jahresabschlussanalyse, Verlag Moderne Industrie Däumler, K.-D.: Betriebliche Finanzwirtschaft, Verlag NWB Hilke, W.: Bilanzpolitik, Gabler-Verlag Meyer, C.: Bilanzierung nach Handels- und Steuerrecht, Verlag NWB Olfert, K. und Reichel: Finanzierung, Friedrich Kiehl Verlag Nothelfer, R.: Financial Accounting, De Gruyter Oldenbourg Perridon, L. und Steiner, M.: Finanzwirtschaft der Unternehmung, Verlag Vahlen Hillier, D./Ross, S.A./Westerfield, R.W./Jaffee, J./Jordan, B.: Corporate Finance, , McGraw Hill/Irwin
Workload	6 x 15 = 90 SWS Präsenzzeit noch 120 h für Vorbereitung, selbständiges Literaturstudium, Übungen und begleitende Arbeiten
Sonstiges	Das Modul wird für die Studiengänge „Betriebswirtschaft / International Marketing“, Betriebswirtschaft / Steuern und Revisionswesen“ bereits gestreckt über die Semestern 2 +3 angeboten.
Schlagworte	Bilanzierung Finanzmanagement Finanzierung Investition Finanzwirtschaft
Letzte Änderung	August 2018

GMT4200 – UNTERNEHMENSFÜHRUNG

Unternehmensführung	
Kennziffer	GMT4200
Studiensemester	7
Level	berufsqualifizierendes akademisches Niveau
Credits	8
SWS	4
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	GMT3013 – Strategisches Management (3 Credits) GMT4101 – Managementseminar (5 Credits)
Teilnahmevoraussetzungen	Abgeschlossener erster Studienabschnitt Erreichung aller studiengangübergreifenden Credits des 3. Studiensemesters
Prüfungsart / -dauer	GMT3013 – Strategisches Management: PLK – 60 Minuten GMT4101 – Managementseminar: PLR/PLH/ PLP/PLM
Voraussetzung für die Vergabe von Credits	Jeweils erfolgreiches Bestehen der jeweiligen Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht gewichtet mit seinen Credits in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	GMT3013 – Strategisches Management: max. 80 Studierende GMT4101 – Managementseminar: max. 25 Studierende
Lehrsprache	GMT3013 – Strategisches Management: Englisch - Die Veranstaltung ist von Studierenden des Studiengangs BW/International Management verpflichtend in englischer Sprache zu belegen. GMT4101 – Managementseminar: Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Foschiani, Stefan; Terporten, Michael
Dozenten / Dozentinnen	Professoren des Fachgebiets ABWL
Fachgebiet	Allgemeine Betriebswirtschaftslehre
Verwendbarkeit in anderen Modulen/Studiengängen	Die zugeordneten Veranstaltungen sind identisch für alle betriebswirtschaftlichen Studiengänge, jedoch anders modularisiert.
Lehrform	GMT3013 – Strategisches Management: Vorlesung mit Fallstudien GMT4101 – Managementseminar: Seminar / Projektarbeit
Ziele	Die Studierenden <ul style="list-style-type: none"> • verstehen den Prozess zur Entwicklung geeigneter Unternehmensziele und der Steuerung ihrer Umsetzung in die Praxis (Management – Prozess). • verstehen das Unternehmen als kundenorientierten Wertschöpfungsprozess

	<ul style="list-style-type: none"> • kennen Methoden zu dessen Analyse und Verbesserung. • kennen verschiedene Führungsgrundsätze, -techniken und -modelle und können ihre Vor- und Nachteile sowie ihre Auswirkungen auf die Leitung und die Ergebnisse eines Unternehmens abschätzen und anwenden. • beherrschen eine ganzheitliche Sichtweise auf ein erwerbswirtschaftlich geführtes Unternehmen und können Folgen betriebswirtschaftlicher Entscheidungen auf die Unternehmensergebnisse abschätzen. • kennen grundlegende Strategien zur Steigerung des Unternehmenswertes und wissen diese auf die Unternehmensfunktionen zu übertragen. • Die Studierenden können sich innerhalb kurzer Zeit in spezifische komplexere wirtschaftliche Fragestellungen einarbeiten, diese fachlich durchdringen, analysieren, und mit eigenen Lösungsansätzen versehen. Sie verstehen es, die Lösungsansätze dabei sowohl wissenschaftlich als auch für eine praktische Umsetzung geeignet schriftlich zusammenzufassen und professionell zu präsentieren <p>Das Modul dient damit primär der Wissensvertiefung und der Erlangung Instrumentaler Kompetenz. Insbesondere das Teilmodul „Managementseminar“ trägt zudem maßgeblich zur Vermittlung Systemischer Kompetenz und Kommunikativer Kompetenz bei.</p>
<p>Inhalt</p>	<p>Diese Veranstaltung „Unternehmensführung“ betrachtet die strategischen Probleme, die ein Unternehmen ausgesetzt ist und die aktuellen erklärenden Prinzipien und Instrumente, die zu einer Lösung führen. Die Hauptthemen sind: Einführung zum Strategischen Management, die strategischen Optionen, der Betriebsaudit, die Analyse der Leistungskette, Benchmarking, die Analyse der Industrie, Wettbewerbsanalyse, Bewertung der strategischen Position, die Prognose der Zukunft, Unternehmenskultur und -leitbild.</p>
<p>Verbindung zu anderen Modulen</p>	<p>Baut auf den vorangegangenen BWL - Modulen auf.</p>
<p>Literatur</p>	<p>Strategisches Management:</p> <ul style="list-style-type: none"> • Ehrmann, Harald: Unternehmensplanung, Kiehl-Verlag • Macharzina, K.: Unternehmensführung: das internationale Managementwissen, Gabler – Verlag • Welge, M. und Al-Laham, A.: Strategisches Management: Grundlagen, Prozess, Implementierung, Gabler – Verlag • Kreikebaum, H.: Strategische Unternehmensplanung, Kohlhammer Verlag • Kotler, P. und Bliemel, F.: Marketing – Management: Analyse, Planung, Umsetzung, Steuerung, Schaeffer – Poeschel – Verlag • Pape, U.: Wertorientierte Unternehmensführung und Controlling, Verlag Wissenschaft und Praxis

	<ul style="list-style-type: none"> • Baum, Heinz-Georg et al.: Strategisches Controlling, Schäffer-Poeschel • Besanko, David et a. : Economics of Strategy, John Wiley & Sons, Inc. • Heracleous, Loizos: Strategy and Organisation, Cambridge University Press, Jürgen et al.: Szenario-Management, Carl Hanser Verlag <p>Managementseminar: Literatur abhängig vom Thema</p>
Workload	Es wird erwartet, dass die Studierenden zusätzlich zu den 4 x 15 = 60 SWS Präsenzzeit (über 2 Semester) noch 180 h für Vorbereitung, selbständiges Literaturstudium, Übungen, Referat und begleitende Arbeiten aufwenden.
Sonstiges	Die Veranstaltung „Strategic Management“ wird im Rahmen des International Study Program auch auf Englisch angeboten.
Schlagworte	Unternehmensführung Management
Letzte Änderung	

INS3070 – PRAXISSEMESTER

Praxissemester	
Kennziffer	INS3070
Studiensemester	5
Level	fortgeschrittenes Niveau
Credits	29 Credits
SWS	2
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltungen	Arbeitserfahrung Praxissemester (26 Credits) Begleitende Vorlesung – International Marketing (Blockveranstaltung) (3 Credits; 2 SWS)
Teilnahmevoraussetzungen	Erfolgreicher Abgeschlossener der ersten beiden Fachsemester
Prüfungsart	Begleitende Vorlesung zum Praxissemester: UPL / Teilnahme
Voraussetzung für die Vergabe von Credits	Die Arbeitserfahrung Praxissemester ist durch einen Praktikantenvertrag im Umfang von mind. 100 Arbeitstagen (nach Bereinigung für Urlaub / Erkrankungen) sowie Praktikantenberichte nachzuweisen.
Stellenwert der Modulnote für die Endnote	Das Modul geht nicht in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Arbeitserfahrung Praxissemester: entfällt
Lehrsprache	Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Prof. Dr. Nadine Walter
Dozenten / Dozentinnen	-
Fachgebiet	International Marketing
Verwendbarkeit in anderen Modulen/Studiengängen	-
Lehrform	-
Vorausgesetzte Module/Lehrveranstaltungen	Abgeschlossener erster Studienabschnitt (=Eingangsvoraussetzung für Praxissemester)
Ziele	<p>Studierende</p> <ul style="list-style-type: none"> • erlernen, sich im Umfeld ihrer Praktikumsstelle zu bewegen • sind fähig, ihre während des bisherigen Studiums erworbenen Kompetenzen anzuwenden • lernen die Einsatzfelder der bisherigen Studieninhalte kennen und erweitern ihre Kenntnisse <p>Das Modul dient damit primär der Erlangung Instrumentaler sowie Systemischer Kompetenz. Es trägt zudem maßgeblich zur Vermittlung Kommunikativer Kompetenz bei.</p>

Inhalt	Das Praxissemester muss in einem für den Studiengang BW/International Marketing relevanten Berufsfeld erbracht werden. Ein Auslandspraktikum ist möglich.
Verbindung zu anderen Modulen	
Literatur	Keine
Workload	Das Praxissemester umfasst 29 Credits und erfordert einen Zeitraum von mind. 100 Arbeitstagen im Praktikum.
Sonstiges	<p>Die Anmeldung zum Praxissemester erfolgt von Amts wegen zu Beginn des 4. Studiensemester.</p> <p>Ist der erste Studienabschnitt zu Beginn des 4. Studiensemesters noch nicht abgeschlossen, so wird das Praxissemester zwangsversoben und kann nicht im 5. Studiensemester angetreten werden.</p> <p>Das Praxissemester kann auf Antrag über den jeweiligen Praxissemesterbetreuer im Studiengang verschoben werden, z. B. um ein Auslandsstudiensemester vorzuziehen..</p>

EXA4999 – ABSCHLUSSPRÜFUNGSLEISTUNG

Abschlussprüfungsleistung	
Kennziffer	EXA4999
Studiensemester	7
Level	fortgeschrittenes Niveau
Credits	5
SWS	2
Häufigkeit	Jedes Semester
Zugehörige Lehrveranstaltung	Fachwissenschaftliches Kolloquium (2 Credits) Mündliche Bachelor-Prüfung (3 Credits)
Teilnahmevoraussetzung	Abgeschlossener erster Studienabschnitt
Prüfungsart / -dauer	Fachwissenschaftliches Kolloquium: UPL / Teilnahme Mündliche Bachelor-Prüfung: PLM
Voraussetzung für die Vergabe von Credits	Fachwissenschaftliches Kolloquium: Teilnahme Mündliche Bachelor-Prüfung: erfolgreiches Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Fachwissenschaftliche Kolloquium geht nicht, die mündliche Bachelor-Prüfung mit einer Gewichtung von 3 Credits in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Max. 3 Studierende
Lehrsprache	Fachwissenschaftliches Kolloquium: Deutsch oder Englisch (optional) Mündliche Bachelor-Prüfung: Deutsch
Dauer des Moduls	1 Semester
Modulverantwortlicher	Prof. Dr. Nadine Walter
Dozenten / Dozentinnen	Prof. Dr. Nadine Walter
Fachgebiet	International Marketing
Verwendbarkeit in anderen Modulen/Studiengängen	Nicht verwendbar
Lehrform	Fachwissenschaftliches Kolloquium: Lehrgespräch
Ziele	Fachwissenschaftliches Kolloquium: Die Studierenden <ul style="list-style-type: none"> • diskutieren mit dem angefragten Erstgutachter die wesentlichen Inhalte der geplanten Bachelor-Thesis • sind in der Lage, die wichtigsten Aspekte des gewählten Thema darzustellen und sich dabei einer kritischen Diskussion zu stellen. • das gewählte Thema sinnvoll zu strukturieren Mündliche Bachelor-Prüfung:

	<p>Die Studierenden</p> <ul style="list-style-type: none"> • sind in der Lage, insbesondere Fragen zu den Inhalten des Studiengangschwerpunkts zu beantworten <p>Das Modul dient damit primär der der Erlangung Instrumentaler sowie Systemischer Kompetenz. Es trägt zudem zur Vermittlung Kommunikativer Kompetenz bei.</p>
Inhalt	<p>Fachwissenschaftliches Kolloquium:</p> <p>Präsentation der Inhalte der geplanten bzw. gerade gestarteten Bachelor-Thesis und deren kritische Diskussion mit dem Erstgutachter</p> <p>Mündliche Bachelor-Prüfung:</p> <p>Reflexion, insb. der Inhalte des Studiengangschwerpunktes</p>
Verbindung zu anderen Modulen	Abschlussveranstaltung für die Module des Studiengangs
Literatur	Abhängig vom Studiengang und Thema der Abschlussarbeit
Workload	<p>Fachwissenschaftliches Kolloquium: 60h</p> <p>Mündliche Bachelor-Prüfung: 90 h</p> <p>für Vorbereitung / Eigenstudium</p>
Sonstiges	Die mündliche Bachelor-Prüfung bedarf der separaten Anmeldung beim Prüfungsamt.
Schlagworte	Thesisvorbereitung Abschlussprüfung
Letzte Änderung	

THE4999 – THESIS

Thesis	
Kennziffer	THE4999
Studiensemester	7
Level	fortgeschrittenes Niveau
Credits	12 Credits
SWS	Keine
Häufigkeit	Jederzeit
Zugehörige Lehrveranstaltung	- (Thesis)
Teilnahmevoraussetzung	Abgeschlossener erster Studienabschnitt
Prüfungsart / -dauer	PLT
Voraussetzung für die Vergabe von Credits	Bestehen der Prüfungsleistung
Stellenwert der Modulnote für die Endnote	Das Modul geht mit einer Gewichtung von 12 Credits in die Bachelor-Abschlussnote ein.
Geplante Gruppengröße	Entfällt
Lehrsprache	Deutsch oder Englisch (optional)
Dauer des Moduls	3 Monate
Modulverantwortlicher	Prof. Dr. Nadine Walter
Dozenten / Dozentinnen	Professoren der Hochschule
Fachgebiet	Alle Studiengänge und Fachgebiete
Verwendbarkeit in anderen Modulen/Studiengängen	Identisch für alle BWL-Bachelor-Studiengänge
Lehrform	Wissenschaftliche Arbeit
Ziele	<p>Die Studierenden sind in der Lage</p> <ul style="list-style-type: none"> • ein Thema wissenschaftlich zu bearbeiten und seine Aspekte kritisch zu analysieren • mögliche Lösungsansätze zu entwickeln <p>Das Modul dient damit primär der Wissensvertiefung und der Erlangung Instrumentaler sowie Systemischer Kompetenz. Es trägt zudem maßgeblich zur Vermittlung Kommunikativer Kompetenz bei.</p>
Inhalte	Verfertigung einer umfassenden wissenschaftlichen Hausarbeit
Verbindung zu anderen Modulen	Abhängig vom gewählten Thema
Literatur	Abhängig vom gewählten Thema
Workload	360 Stunden Selbststudium/Anfertigung der Arbeit

Sonstiges	Die Bearbeitungsdauer der Thesis beträgt drei Monate.
Schlagworte	Thesis
Letzte Änderung	

Zweiter Studienabschnitt - Studiengangsspezifische Module für Outgoings

MCO2050 – FUNDAMENTALS OF MARKETING (GRUNDLAGEN DES MARKETING)

Fundamentals of Marketing (Grundlagen des Marketing)	
Course number	MCO2050
Study semester	2
Level	Entry level
Credits	5
SWS	4
Frequency	Each summer semester
Corresponding lectures	Fundamentals of Marketing
Prerequisites	None
Kind of examination -Duration of Examination	PLK - 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the pre-grade of the first study part ("erster Studienabschnitt") and of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Walter, Nadine
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“ and „Betriebswirtschaft / Marktforschung und Konsumentenpsychologie“(there: MAR1100). The credits will be granted as part of the 12-credit-regulation.
Goals	The course will provide the students with a comprehensive understanding of the concepts and principles of Marketing and its applications.
Content	<p>Market environment and marketing strategy</p> <ul style="list-style-type: none"> • Marketing concept • Market environment • Marketing strategies • Consumer buying behaviour • Market segmentation, targeting and positioning <p>Marketing mix</p> <ul style="list-style-type: none"> • Product • Brand

	<ul style="list-style-type: none"> • Price • Promotion • Place <p>Marketing plan and implementation</p> <ul style="list-style-type: none"> • Marketing plans • Implementation and control
Link to other modules	This module provides the basis for advanced courses of the study program Bachelor International Marketing.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 90 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • Jobber, D./ Fahy, J.: Foundations of Marketing, McGraw-Hill Higher Education. • Kotler, P./Keller, K.L.: Marketing Management, Pearson. • Jobber, D.: Principles and Practice of Marketing, McGraw-Hill Higher Education.
Others	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“, „Betriebswirtschaft / Markt- und Kommunikationsforschung“ and „Betriebswirtschaft / Media Management und Werbepsychologie“. The credits will be granted as part of the 12-credit-regulation.
Keywords	Fundamentals, marketing, marketing strategy, marketing mix, marketing instruments, marketing planning, branding
Last edited	September 2016

MAR2040 – FUNDAMENTALS OF MARKET RESEARCH (GRUNDLAGEN DER MARKT- UND KOMMUNIKATIONSFORSCHUNG)

Fundamentals of Market Research	
Course number	MAR2040
Study semester	3
Level	Entry level
Credits	5
SWS	4
Frequency	Each winter semester
Corresponding lectures	Fundamentals of market research Market- and consumer psychology
Prerequisites	None
Kind of examination -Duration of Examination	PLK - 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Professors of other study programs
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“ and „Betriebswirtschaft / Marktforschung und Konsumentenpsychologie“(there: MAR1100). The credits will be granted as part of the 12-credit-regulation.
Goals	<p>Fundamentals of market research Students understand the methodological approach, the instruments and the benefits of market research</p> <p>Market and consumer psychology Students know the psychological influencing factors and the market and communication-related fundamentals of consumer behaviour</p>
Content	<p>Fundamentals of market research</p> <ul style="list-style-type: none"> • Planning, organisation and conduction of market research projects • Data generation methods (survey, observation, experiment) and its applications

	<ul style="list-style-type: none"> • Data analysis, interpretation and presentation of results of market research data <p>Market and consumer psychology</p> <ul style="list-style-type: none"> • Consumer pre-purchase <ul style="list-style-type: none"> - Need recognition - Information processing: Exposure and attention, perception and comprehension - Opinion formation and learning - Memory - Consumer evaluation • Consumer purchase <ul style="list-style-type: none"> - Choices and biases - Purchase • Consumer post-purchase <ul style="list-style-type: none"> - Consumption and customer satisfaction/dissatisfaction - Customer-brand relationship and customer loyalty • External influences <ul style="list-style-type: none"> - Individual characteristics - Environmental influences
Link to other modules	This module provides the basis for advanced courses of the study program Bachelor International Marketing.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 90 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<p>Fundamentals of market research</p> <ul style="list-style-type: none"> • Hague, P.N./Hague, N./ Morgan, C.-A.: Market research : a guide to planning, methodology and evaluation, Kogan Page. • Malhotra, N.K. : Marketing Research, 6th edition, Prentice Hall. <p>Market and consumer psychology</p> <ul style="list-style-type: none"> • Kardes, Frank/ Cline,Thomas/ Cronley, Maria: Consumer Behavior. Science and practice. South Western. • Solomon M.: Consumer Behavior – Buying, Having and Being, Pearson Prentice-Hall.
Others	None
Keywords	Market research, marketing research, market psychology, consumer behaviour, consumer psychology
Last changes	September 2016

MCO2040 – MARKETING COMMUNICATIONS

Marketing Communications	
Course number	MCO2040
Study semester	5
Level	Entry level
Credits	5
SWS	4
Frequency	Each winter semester
Corresponding lectures	Marketing Communications
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLH/PLR/PLK/PLM
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	Students understand the importance, influencing factors and contents of marketing communication. They know the goals and functions of marketing communication and are familiar with the marketing communication instruments and can apply these. They are able to develop communication- and advertising strategies and planning as well as implement these.
Content	<p>Marketing Communication</p> <ul style="list-style-type: none"> • Definition and contents of marketing communication • Importance and influencing factors of marketing communication • Goals and aims of advertising • Marketing communication instruments • Strategic communication and advertising planning
Link to other modules	This module provides the basis for advanced courses of the study program Bachelor International Marketing.

Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 90 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none">• Belch, G./Belch M.: Advertising and Promotion, McGraw-Hill/Irwin; 9th edition.• Smith, P.R./ Zook, Z.: Marketing Communications: Offline and Online Integration, Engagement and Analytics, Kogan Page.• Dahlen, M./ Lange, F.: Marketing Communications: A Brand Narrative Approach, Wiley.
Others	None
Keywords	Marketing communication, advertising, promotions, social media
Last changes	September 2016

BIM2010 – MARKETING MIX

Marketing Mix	
Course number	BIM2010
Study semester	4
Level	Advanced Level
Credits	6
SWS	4
Frequency	Each summer semester
Corresponding lectures	Marketing Mix
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLK - 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	Students get an advanced knowledge in the development and application of marketing instruments with a special emphasis on product, pricing, and/or branding.
Content	<p>Product policy</p> <ul style="list-style-type: none"> • Trends influencing product policy • Principles of product policy • Product life cycle • Product variation, product differentiation, product elimination • Product innovation • Branding <p>Pricing</p> <ul style="list-style-type: none"> • Foundations on pricing • Setting the price • Adapting the price and initiating/responding to price changes

	<p>Branding</p> <ul style="list-style-type: none"> • Brand value (brand awareness, brand image, brand identity, brand associations, brand personality, brand relationship) • Brand elements • International branding • Brand management • Brand portfolios
Link to other modules	This module builds upon knowledge of the course Fundamentals of Marketing.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 120 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<p>Product policy</p> <ul style="list-style-type: none"> • Trott, P.: Innovation Management and New Product Development, FT Prentice Hall. • Crawford, M./Di Benedetto, A.: New Products Management, McGraw-Hill International Edition. <p>Branding</p> <ul style="list-style-type: none"> • Keller, K.: Strategic Brand Management, Pearson International Edition. <p>Pricing:</p> <ul style="list-style-type: none"> • Smith, T.S.: Pricing Strategy, South West College Pub. • Nagle, T./Hogan, J.: The Strategy and Tactics of Pricing, Pearson International Edition.
Others	None
Keywords	Market research, marketing research, market psychology, consumer behaviour, consumer psychology
Last changes	September 2016

BIM3030 – MARKETING RESEARCH

Marketing Research	
Course number	BIM3030
Study semester	4
Level	Advanced Level
Credits	9
SWS	6
Frequency	Each winter semester
Corresponding lectures	Marketing Research
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLH/PLR/PLK/PLM
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	<p>Survey development Student develop a valid survey and implement it in a online questionnaire (e.g. Questback).</p> <p>Qualitative Market Research Students get an in-depth knowledge on the most relevant psychological-qualitative research methods. They learn to apply these and analyse/interpret the findings.</p>
Content	<p>Survey development</p> <ul style="list-style-type: none"> • Validity and reliability of questions • Selection of answer scales • Conceptualizing a survey • Programming an online questionnaires (<p>Qualitative Market Research</p> <ul style="list-style-type: none"> • Sample selection and data gathering instruments

	<ul style="list-style-type: none"> • Development of problem statement (brief) and constructing the story • Methods of exploration and moderation • Analysis and interpretation of psychological-qualitative data
Link to other modules	This module builds upon knowledge of the course MAR2040 Basics of Market and Communication Research.
Workload	It is expected that the students spend (on top of the class times of 6 x 15 = 90 SWS) 180 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<p>Survey development</p> <ul style="list-style-type: none"> • Malhotra, K.M.: Marketing Research, Prentice Hall. • Dillman, D.A./ Smyth, J.D.: Internet, Mail, and Mixed-Mode Surveys: The Tailored Design Method, Wiley. <p>Qualitative Market Research</p> <ul style="list-style-type: none"> • Belk, R.W./Fischer, E./ Kozinets, R.: Qualitative Consumer and Marketing Research, Sage Publications. • Krueger, R.A./Casey, M.A.: Focus groupsm research, Sage Publications.
Others	None
Keywords	Market research, marketing research, survey development, qualitative market research
Last changes	September 2016

BIM3000 – SPECIAL ASPECTS IN MARKETING

Special Aspects in Marketing	
Course number	BIM3000
Study semester	5
Level	Advanced level
Credits	9
SWS	6
Frequency	Each winter semester
Corresponding lectures	Special Aspects in Marketing
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLH/PLR/PLK/PLM
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	The course covers specific topics in Marketing to deepen the knowledge in respective fields which are of high importance. This includes special topics within marketing instruments (e.g. Pricing, Sales/Distribution) or marketing planning (e.g. Marketing Controlling).
Content	<p>Pricing</p> <ul style="list-style-type: none"> • Tactical Pricing and Pricing Strategy • Value Creation: Price and Value Measurement • Price Structure and Value Communication • Pricing Policy for Marketing • Financial Analysis: Price Level and Costs • Competing with price: Pricing Over the Product Life Cycle • Ethics and the Law in Pricing <p>Sales and distribution</p> <ul style="list-style-type: none"> • Introduction to Sales and Distribution

	<ul style="list-style-type: none"> - Sales Techniques & Management - Commercial Distribution & Marketing Channels • Sales Technique & Management <ul style="list-style-type: none"> - Professional Selling Process & skills - Sales Controlling & Management - Sales Organization • Commercial Distribution & Marketing Channels <ul style="list-style-type: none"> - Marketing Channels Dynamics - The Environment in Marketing Channels - Distribution Strategies in a Competitive Environment - Retail and Wholesale - The Concept Store - Inventory Management - Price and Margins - Logistics for International Distribution <p>Marketing planning and controlling</p> <ul style="list-style-type: none"> • Situation Analysis • Marketing Strategy • Performance Planning • Performance Metrics and Strategy Implementation • Market-based Management and Financial Performance • Marketing controlling
<p>Link to other modules</p>	<p>This module builds upon knowledge of the course MCO1010 or MCO2050 Fundamentals of Marketing.</p>
<p>Workload</p>	<p>It is expected that the students spend (on top of the class times of 6 x 15 = 90 SWS) 180 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.</p>
<p>Literature</p>	<p>Pricing</p> <ul style="list-style-type: none"> • Smith, T.S.: Pricing Strategy, South West College Pub. • Nagle, T./Hogan, J.: The Strategy and Tactics of Pricing, Pearson International Edition. <p>Sales and distribution</p> <ul style="list-style-type: none"> • Coughlan, A., Anderson, E., Stern, L., & El-Ansary, A.: Marketing channels, Prentice Hall. • Dent, J.: Distribution channels, Kogan Page. • Johnston, M., Marshall, G.: Sales Force Management, Routledge. • Jobber, D./Lancaster, G.: Selling and Sales Management, Pearson. <p>Marketing planning and controlling</p> <ul style="list-style-type: none"> • Kotler, P., & Keller, K.L.: Marketing Management, Pearson.

Others	None
Keywords	Special aspects marketing, pricing, sales, distribution, marketing planning, marketing controlling
Last edited	September 2016

BIM3010 – MARKET RESEARCH PROJECT

Market Research Project	
Course number	BIM3010
Study semester	5
Level	Advanced level
Credits	5
SWS	2
Frequency	Each winter semester
Corresponding lectures	Market Research Project
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLP
Prerequisite for granting of credits	Successful passing of the presentation
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 30 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Seminar
Usability in other study programs	None (module is provided by partner university)
Goals	The course enables the students to apply theoretical marketing knowledge. Students learn to get used to specific complex marketing problems, to analyse these and develop their own solutions. Students will be able to independently conduct a marketing project in a team. They learn to summarise their solutions verbally and present their solutions orally.
Content	Specific practical problems in the field of marketing
Link to other modules	This module builds upon knowledge of the course MCO1010 or MCO2050 Fundamentals of Marketing.
Workload	It is expected that the students spend (on top of the class times of $2 \times 15 = 30$ SWS) 120 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.

Literature	TBD depending on content of the project
Others	None
Keywords	Seminar, project, market research project, company project
Last edited	September 2016

BIM2110 – FORECASTING FOR DECISION MAKING

Forecasting for Decision Making	
Course number	BIM2110
Study semester	4
Level	Advanced level
Credits	6
SWS	4
Frequency	Each summer semester
Corresponding lectures	Forecasting for Decision Making
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLH/PLR/PLK/PLM
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 30 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	The students <ul style="list-style-type: none"> • Understand problems with empirical research und are able to analyse date professionally • Take confident decisions and apply on statistical methods on existing research questions • Understand and can apply uni-, bi- and multivariate techniques • Are able to conduct data analysis in SPSS and interpret the results correctly • Can present result comprehensively and can summarize these in a research report • Understand differences in selection methods and know their usage
Content	This course provides the necessary skills to analyse data computer-based and interpret it. Students should be able to analyse generated data and apply the respective data analysis methods. Special emphasis is based on problem-identification and interpretation of uni-, bi- and multi-variate methods. Examples of market research are

	used to professionally apply the methods. Computer-based application of complex multi-variate methods with statistics software (SPSS or STATA) should be conducted. The quantitative research is key in the lecture: from the operationalization of single information to uni-, bi- and multi-variate data.
Link to other modules	This module builds upon knowledge of the course MAR2040 Fundamentals of Market Research.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 120 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • Janssens, W., Wijnen, K., Pelsmacker de, P., Kenvove van, P.: Marketing Research with SPSS, Essex, Pearson Education 2008. • Malhotra, N. K: Marketing Research. An Applied Approach, 6th Global Edition, Pearson 2010. • Malhotra, N. K, Birks, D. F.: Marketing Research. An Applied Approach, 3rd European Edition, Pearson 2007. • Saunders, M.; Lewis, P. und Thornhill, A.: Research Methods for Business Students, 4th edition, Essex 2007 (Prentice Hall). • Day, R.A.: How to write & publish a scientific paper, 5th edition, 1998.
Others	None
Keywords	Data management, data analysis, multivariate analysis, reporting, SPSS
Last edited	June 2013

IBU2100 – INTRODUCTION TO INTERNATIONAL BUSINESS

Introduction to International Business	
Course number	IBU2100
Study semester	4
Level	Advanced level
Credits	6
SWS	5
Frequency	Each summer semester
Corresponding lectures	Introduction to International Business
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLH/PLR/PLK/PLM
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Business
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	<ul style="list-style-type: none"> • You will become familiar with the basics of international business • You will understand theory and praxis of international corporation • You will learn how to small and multinational corporations act in the global economy • You will understand the impacts of doing business abroad
Content	<p>First part: national differences in political economy and differences in Culture. International Trade Theories and the Political Economy of International Trade, concepts of Foreign Direct Investment and the Regional Economic Integration.</p> <p>Second part: The basic principles of international business with particular emphasis on the role of international markets in shaping management decisions of large and medium size firms. Regular and extensive reading of quality international periodicals, and case studies.</p>

	<p>Third part: international finance and accounting. International capital markets, sources of financing, exposure to foreign exchange risk, transfer pricing and basic principles of international taxation. Introduction into international consolidation and currency translation and differences between national and international accounting standards. Differences between accounting standards according to German Commercial Code (HGB) and International Financial Reporting Standards (IFRS / IAS).</p> <p>Parts 1 & 2 are combined to form section 1. The third part corresponds to section 2.</p>
Link to other modules	None
Workload	It is expected that the students spend (on top of the class times of 5 x 15 = 75 SWS) 105 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • A copy of the slides used in the lectures • Hill, Charles W. L.: International Business: Competing in the Global Marketplace McGraw Hill, 5th Edition New York 2005 • Eiteman, D.K. / Stonehill, A.I. / Moffett, M.H.: Multinational Business Finance, latest edition • Nobes, C. / Parker, R., Comparative International Accounting, Harlow, England et al, latest edition • Other reference books (tbd)
Others	None
Keywords	International Business, International Management, International Trade, FDI, Multinational Enterprises (MNE)
Last edited	June 2013

BIM3020 – ELECTIVES

Electives	
Course number	BIM3020
Study semester	5
Level	Advanced level
Credits	9
SWS	6
Frequency	Each winter semester
Corresponding lectures	<ul style="list-style-type: none"> • International Marketing (3 credits) • Service Marketing (3 credits) • Dialogue Marketing (3 credits) Alternative lectures possible
Prerequisites	First study phase being passed
Kind of examination -Duration of Examination	PLH/PLR/PLK/PLM
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Lecturer at partner university
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	None (module is provided by partner university)
Goals	The students get deeper insights into specific areas of Marketing. This can include a specific geographical focus (e.g. International Marketing), special industries (e.g. service marketing, consumer goods marketing, B2B marketing) and/or selected state-of-the art topics (e.g. Dialogue Marketing, F-Commerce, M-Commerce)
Content	Overview on possible electives: International Marketing <ul style="list-style-type: none"> • Overview of International marketing management <ul style="list-style-type: none"> - Development of a global marketing plan - Marketing processes and the role of team work - Cross-cultural management • International market analysis

	<ul style="list-style-type: none"> - Macro-economic factors (economic, political-legal, socio-cultural) - Micro-economic and company specific factors (competition, customer intermediaries, stakeholders) - Market definition and segmentation - Consumer behavior and research - Global market trends • Purchase decision process <ul style="list-style-type: none"> - Phases of the decision process and their impact on marketing - Decision makers and assessment criteria in B2B, B2C and service markets - Decision making • Positioning of companies and brands <ul style="list-style-type: none"> - Nature and value of brands; common brand models - Positioning - Local and global brands – standardization and adaptation • International marketing mix <ul style="list-style-type: none"> - International products and services - International pricing - International distribution - International communication <p>Service Marketing</p> <ul style="list-style-type: none"> • Building the Service Model <ul style="list-style-type: none"> - Service Concept Development and Service Delivery Process - Pricing of Services - Communication Mix - Consumer Behavior in Services • Managing the Customer Interface <ul style="list-style-type: none"> - Demand and Capacity Management - Service Environment - People Management • Implementing Profitable Service Strategies <ul style="list-style-type: none"> - Customer relationship and loyalty - Complaint Handling and Service Recovery <p>Dialogue Marketing</p> <ul style="list-style-type: none"> • The Dialogue process • Information and data systems • Target groups models in dialogue marketing • Customer retention models • Instruments of dialogue marketing • Strategies and concepts of dialogue marketing campaigns
Link to other modules	None

Workload	It is expected that the students spend (on top of the class times of 6 x 15 = 90 SWS) 180 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<p>International Marketing</p> <ul style="list-style-type: none"> • Hollensen, S. (2013): Global marketing: a decision-oriented approach, Prentice Hall Financial Times, 6th edition • Cateora, P./Gilly, M./Graham J. (2010): International marketing, Mc-Graw-Hill, 15th international edition. <p>Service Marketing</p> <ul style="list-style-type: none"> • Lovelock, C./ Wirtz, J. (2010): Services Marketing: People, Technology, Strategy, Pearson International Edition, 7th edition, Pearson Education • Zeithaml, V./ Bitner, M.-J. / Gremler, D. (2012): Service Marketing, Mc-Graw Hill International Edition, 6th edition, McGraw-Hill Higher Education. <p>Dialogue Marketing</p> <ul style="list-style-type: none"> • Middleton, D. (2012): Marketing in the participation age, John Wiley & Sons. • Lee, N.A./ Kotler, P.A. (2011): Social Marketing, 4th edition, Sage Publications.
Others	None
Keywords	Electives, international marketing, service marketing, dialogue marketing, consumer goods marketing, b2b marketing, f-commerce, m-commerce
Last edited	September 2016

Zweiter Studienabschnitt - Studiengangsspezifische Module für Incomings

GMT3090 – INTERNATIONAL MANAGEMENT

Introduction to International Business	
Course number	GMT3090
Study semester	4
Level	Intermediate
Credits	6
SWS	5
Frequency	Each winter semester
Corresponding lectures	GMT3116 or GMT3422 International Management
Prerequisites	None
Kind of examination -Duration of Examination	PLK – 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	35-40 students
Language	English
Duration of module	1 Semester
Responsible person	Saldsieder, Kai
Lecturer	Saldsieder, Kai
Study program	General Management
Pedagogical Approach	The diactical approach is a formal lecture accompanied by by exercises and discussions.
Usability in other study programs	Elective for all Bachelor Programs
Goals	<p>The students</p> <ul style="list-style-type: none"> • get to know the different forms of internationalization processes of companies and can successfully cope with an international environment, • are able to market products and services internationally based on the acquired competencies. • do know the specific context and challenges of companies operating in an international environment and are able to fill management positions in internationally oriented departments. •

Content	The lecture deals with internationalization processes of companies, International Marketing and the legal environment of foreign activities.
Link to other modules	None
Workload	It is expected that the students spend (on top of the class times of 5 x 15 = 75 SWS) 105 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • Czinkota, M.R., Ronkainen, I.A. et. al., International Business • Griffin, R.W., Pustay, M.W., International Business • Hollensen, S. (2014): Global Marketing, Pearson • Johansson, J.J., Global Marketing
Others	None
Keywords	
Last edited	August 2018

MCO2050 – FUNDAMENTALS OF MARKETING

Fundamentals of Marketing	
Course number	MCO2050
Study semester	4
Level	Entry level
Credits	5
SWS	4
Frequency	Each winter semester
Corresponding lectures	MCO2051 Fundamentals of Marketing
Prerequisites	None
Kind of examination -Duration of Examination	PLK - 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Walter, Nadine
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	Is open to Bachelor study programs „Betriebswirtschaft / Werbung“, „Betriebswirtschaft / Markt- und Kommunikationsforschung“ and „Betriebswirtschaft / Media Management und Werbepsychologie“.
Goals	The course will provide the students with a comprehensive understanding of the concepts and principles of Marketing and its applications.
Content	<p>Market environment and marketing strategy</p> <ul style="list-style-type: none"> • Marketing concept • Market environment • Marketing strategies • Consumer buying behaviour • Market segmentation, targeting and positioning <p>Marketing mix</p> <ul style="list-style-type: none"> • Product • Brand • Price • Promotion

	<ul style="list-style-type: none"> • Place <p>Marketing plan and implementation</p> <ul style="list-style-type: none"> • Marketing plans • Implementation and control
Link to other modules	This module provides the basis for advanced courses of the study program Bachelor International Marketing.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 90 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • Jobber, D./ Fahy, J.: Foundations of Marketing, McGraw-Hill Higher Education. • Kotler, P./Keller, K.L.: Marketing Management, Pearson. • Jobber, D.: Principles and Practice of Marketing, McGraw-Hill Higher Education.
Others	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“, „Betriebswirtschaft / Markt- und Kommunikationsforschung“ and „Betriebswirtschaft / Media Management und Werbepsychologie“. The credits will be granted as part of the 12-credit-regulation.
Keywords	Fundamentals, marketing, marketing strategy, marketing mix, marketing instruments, marketing planning, branding
Last edited	September 2016

MAR2040 – BASICS OF MARKET AND COMMUNICATION RESEARCH

Basics of Market and Communication Research	
Course number	MAR2040
Study semester	4
Level	Entry level
Credits	5
SWS	4
Frequency	Each winter semester
Corresponding lectures	MAR2041 Market and consumer psychology MAR2042 Fundamentals of market research
Prerequisites	None
Kind of examination -Duration of Examination	PLK - 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	professors of other study programs
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“ and „Betriebswirtschaft /Marktforschung und Konsumentenpsychologie“(there: MAR1100). The credits will be granted as part of the 12-credit-regulation.
Goals	<p>Fundamentals of market research Students understand the methodological approach, the instruments and the benefits of market research</p> <p>Market and consumer psychology Students know the psychological influencing factors and the market and communication-related fundamentals of consumer behaviour</p>
Content	<p>Fundamentals of market research</p> <ul style="list-style-type: none"> • Planning, organisation and conduction of market research projects • Data generation methods (survey, observation, experiment) and its applications • Data analysis, interpretation and presentation of results of market research data

	<p>Market and consumer psychology</p> <ul style="list-style-type: none"> • Consumer pre-purchase <ul style="list-style-type: none"> - Need recognition - Information processing: Exposure and attention, perception and comprehension - Opinion formation and learning - Memory - Consumer evaluation • Consumer purchase <ul style="list-style-type: none"> - Choices and biases - Purchase • Consumer post-purchase <ul style="list-style-type: none"> - Consumption and customer satisfaction/dissatisfaction - Customer-brand relationship and customer loyalty • External influences <ul style="list-style-type: none"> - Individual characteristics - Environmental influences
Link to other modules	This module provides the basis for advanced courses of the study program Bachelor International Marketing.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 90 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<p>Fundamentals of market research</p> <ul style="list-style-type: none"> • Hague, P.N./Hague, N./ Morgan, C.-A.: Market research : a guide to planning, methodology and evaluation, Kogan Page. • Malhotra, N.K. : Marketing Research, 6th edition, Prentice Hall. <p>Market and consumer psychology</p> <ul style="list-style-type: none"> • Kardes, Frank/ Cline,Thomas/ Cronley, Maria: Consumer Behavior. Science and practice. South Western. Solomon M.: Consumer Behavior – Buying, Having and Being, Pearson Prentice-Hall.
Others	None
Keywords	Market research, marketing research, market psychology, consumer behaviour, consumer psychology
Last changes	September 2016

MCO2040 – FUNDAMENTALS OF MARKETING COMMUNICATIONS

Fundamentals of Marketing Communications	
Course number	MCO2040
Study semester	5
Level	Entry level
Credits	5
SWS	4
Frequency	Each winter semester
Corresponding lectures	MCO2041 Marketing Communications
Prerequisites	None
Kind of examination -Duration of Examination	PLR+PLK – 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	professors of other study programs
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“ and „Betriebswirtschaft / Marktforschung und Konsumentenpsychologie“(there: MAR1100). The credits will be granted as part of the 12-credit-regulation.
Goals	Students understand the importance, influencing factors and contents of marketing communication. They know the goals and functions of marketing communication and are familiar with the marketing communication instruments and can apply these. They are able to develop communication- and advertising strategies and planning as well as implement these.
Content	Marketing Communication <ul style="list-style-type: none"> • Definition and contents of marketing communication • Importance and influencing factors of marketing communication • Goals and aims of advertising • Marketing communication instruments • Strategic communication and advertising planning
Link to other modules	This module provides the basis for advanced courses of the study program Bachelor International Marketing.

Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 90 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • Belch, G./Belch M.: Advertising and Promotion, McGraw-Hill/Irwin; 9th edition. • Smith, P.R./ Zook, Z.: Marketing Communications: Offline and Online Integration, Engagement and Analytics, Kogan Page. • Dahlen, M./ Lange, F.: Marketing Communications: A Brand Narrative Approach, Wiley.
Others	None
Keywords	Marketing communication, advertising
Last changes	September 2016

MAR2300 – QUANTITATIVE MARKET RESEARCH I

Quantitative Market Research I	
Course number	MAR2300
Study semester	4
Level	Advanced level
Credits	9
SWS	6
Frequency	Each winter semester
Corresponding lectures	MAR2301 Quantitative Research Methodologies I (4 SWS; 6 Credits) AQM2136 Computer-based Management Technologies (2 SWS; 3 Credits)
Prerequisites	None
Kind of examination -Duration of Examination	PLR+PLK – 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 30 students
Language	English
Duration of module	1 Semester
Responsible person	Cleff, Thomas
Lecturer	Cleff, Föhl, Frank
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	This module can also be taken by the study program „Betriebswirtschaft / Marktforschung und Konsumentenpsychologie“. The credits will be granted as part of the 18-credit-regulation.
Goals	The students <ul style="list-style-type: none"> • Understand problems with empirical research und are able to analyse date professionally • Take confident decisions on statistical methods to be applied on existing research questions • Understand and can apply uni-, bi- and multivariate techniques • Are able to conduct data analysis in SPSS and interpret the results correctly • Can present result comprehensively and can summarize these in a research report • Understand differences in selection methods and know their usage

Content	<p>Quantitative Market Research Methodologies I This course provides the necessary skills to analyse data computer-based and interpret it. Students should be able to analyse generated data and apply the respective data analysis methods. Special emphasis is based on problem-identification and interpretation of uni-, bi- and multi-variate methods. Examples of market research are used to professionally apply the methods.</p> <p>Computer-based Management Technologies Computer-based application of complex multi-variate methods with statistics software (SPSS or STATA) is conducted. The quantitative research is key in the lecture: from the operationalisation of single information to uni-, bi- and multi-variate data.</p>
Link to other modules	This module builds upon knowledge of the course MAR2040 Fundamentals of Market and Communication Research.
Workload	It is expected that the students spend (on top of the class times of 6 x 15 = 90 SWS) 180 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<ul style="list-style-type: none"> • Janssens, W., Wijnen, K., Pelsmacker de, P., Kenvove van, P.: Marketing Research with SPSS, Essex, Pearson Education 2008. • Malhotra, N. K: Marketing Research. An Applied Approach, 6th Global Edition, Pearson 2010. • Malhotra, N. K, Birks, D. F.: Marketing Research. An Applied Approach, 3rd European Edition, Pearson 2007. • Saunders, M.; Lewis, P. und Thornhill, A.: Research Methods for Business Students, 4th edition, Essex 2007 (Prentice Hall). • Day, R.A.: How to write & publish a scientific paper, 5th edition, 1998.
Others	None
Keywords	Data management, data analysis, multivariate analysis, reporting, SPSS
Last edited	August 2018

MKT2100 – MARKETING RESEARCH PROJECT

Marketing Research Project	
Course number	MKT2100
Study semester	5
Level	Advanced level
Credits	8
SWS	5
Frequency	Each summer semester
Corresponding lectures	MKT2101 Marketing Research Project
Prerequisites	None
Kind of examination -Duration of Examination	PLP/PLH/PLR/PLK – 90 minutes
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 30 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Walter, Nadine
Study program	Bachelor International Marketing
Pedagogical Approach	Seminar
Usability in other study programs	None
Goals	The course enables the students to apply theoretical marketing knowledge. Students learn to get used to specific complex marketing problems, to analyse these and develop their own solutions. Students will be able to independently conduct a marketing project in a team. They learn to summarise their solutions verbally and present their solutions orally.
Content	Specific practical problems in the field of marketing
Link to other modules	This module builds upon knowledge of the course MCO2050 Fundamentals of Marketing.
Workload	It is expected that the students spend (on top of the class times of $5 \times 15 = 75$ SWS) 165 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.

Literature	TBD depending on content of the project
Others	None
Keywords	Seminar, project, market research project, company project
Last edited	September 2016

MKT3090 - ELECTIVES

Electives	
Course number	MKT3090
Study semester	5
Level	Advanced level
Credits	9
SWS	6-7
Frequency	Each summer semester
Corresponding lectures	<ul style="list-style-type: none"> • International Marketing (2SWS; 3 credits) • Service Marketing (2SWS; 3 credits) • Sales Management and Negotiation Techniques (2SWS; 3 credits) • Strategic Management (2SWS; 3 credits) • Retail Management (5 SWS; 6 Credits) <p>Alternative lectures possible</p>
Prerequisites	None
Kind of examination -Duration of Examination	<ul style="list-style-type: none"> • International Marketing (PLK/PLH/PLM – 60 minutes) • Sales Management and Negotiation (PLK/PLH/PLM – 60 minutes) • Service Marketing (PLH/PLR/PLK – 60 minutes) • Strategic Management (PLK – 60 minutes) • Retail Management (PLK – 90 minutes)
Prerequisite for granting of credits	Successful passing of the examination
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 90 students
Language	English
Duration of module	1 Semester
Responsible person	Walter, Nadine
Lecturer	Walter, Nadine; guest lecturers; professors of other study programs
Study program	Bachelor International Marketing
Pedagogical Approach	Lecture with exercises
Usability in other study programs	This module can also be taken by the study programs „Betriebswirtschaft / Werbung“, „Betriebswirtschaft / Marktforschung und Konsumentenpsychologie“ and „Betriebswirtschaft / Media Management und Werbepsychologie“. The credits will be granted as part of the 18-credit-regulation.

<p>Goals</p>	<p>The students get deeper insights into specific areas of Marketing. This can include a specific geographical focus (e.g. International Marketing), special industries (e.g. service marketing, consumer goods marketing, B2B marketing) and/or selected state-of-the art topics.</p>
<p>Content</p>	<p>Overview on possible electives:</p> <p>International Marketing</p> <ul style="list-style-type: none"> • Overview of International marketing management <ul style="list-style-type: none"> - Development of a global marketing plan - Marketing processes and the role of team work - Cross-cultural management • International market analysis <ul style="list-style-type: none"> - Macro-economic factors (economic, political-legal, socio-cultural) - Micro-economic and company specific factors (competition, customer intermediaries, stakeholders) - Market definition and segmentation - Consumer behavior and research - Global market trends • Purchase decision process <ul style="list-style-type: none"> - Phases of the decision process and their impact on marketing - Decision makers and assessment criteria in B2B, B2C and service markets - Decision making • Positioning of companies and brands <ul style="list-style-type: none"> - Nature and value of brands; common brand models - Positioning - Local and global brands – standardization and adaptation • International marketing mix <ul style="list-style-type: none"> - International products and services - International pricing - International distribution - International communication <p>Service Marketing</p> <ul style="list-style-type: none"> • Building the Service Model <ul style="list-style-type: none"> - Service Concept Development and Service Delivery Process - Pricing of Services - Communication Mix - Consumer Behavior in Services • Managing the Customer Interface <ul style="list-style-type: none"> - Demand and Capacity Management - Service Environment - People Management • Implementing Profitable Service Strategies <ul style="list-style-type: none"> - Customer relationship and loyalty

	<ul style="list-style-type: none"> - Complaint Handling and Service Recovery • <p>Strategic Management</p> <ul style="list-style-type: none"> • Introduction to Strategic Management: Strategic Options, value chain, Benchmarking, industry and bcompetetive analyses, • Corporate Culture <p>Retail Managemnt</p> <ul style="list-style-type: none"> • The lecture introduces business models of retailers: The functions of retailers, retail marketing, purchasing and logistics, leadership in retailing. • The lecture is aiming students interested in retailing or more generally services.
Link to other modules	None
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 120 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	<p>International Marketing</p> <ul style="list-style-type: none"> • Hollensen, S. (2010): Global marketing: a decision-oriented approach, Prentice Hall Financial Times, 5th edition • Cateora, P./Gilly, M./Graham J. (2010): International marketing, Mc-Graw-Hill, 15th international edition. <p>Service Marketing</p> <ul style="list-style-type: none"> • Lovelock, C./ Wirtz, J. (2010): Services Marketing: People, Technology, Strategy, Pearson International Edition, 7th edition, Pearson Education • Zeithaml, V./ Bitner, M.-J. / Gremler, D. (2008): Service Marketing, Mc-Graw Hill International Edition, 5th edition, McGraw-Hill Higher Education. • Hoffmann, D./ Bateson, J. (2010): Services Marketing: Concepts, Strategies, & Cases, International Student Edition, 4th edition, Thomson Higher Education. • <p>Strategic Management</p> <ul style="list-style-type: none"> • Besanko, David et a. : Economics of Strategy, John Wiley & Sons, Inc. • Heracleous, Loizos: Strategy and Organisation, Cambridge University Pressausemeier, Jürgen et al.: Szenario-Management, Carl Hanser Verlag <p>Retail Management</p>

	<ul style="list-style-type: none"> • Berman, Berry/Evans, Joel R., Retail Management: A Strategic Approach, Upper Saddle River (NJ) • Dunne, Patrick/ Carver, James/ Lusch, Robert F.: Retailing, Thomson South-Western • Levy, Michael/Weitz, Barton A./Grewal, Dhruv: Retailing Management, 9th ed. McGraw-Hill
Others	None
Keywords	Electives, international marketing, service marketing, dialogue marketing, consumer goods marketing, b2b marketing, f-commerce, m-commerce
Last edited	June 2013

LAN3200 – LANGUAGE AND CROSS CULTURAL COMPETENCIES

Language and Cross Cultural Competencies	
Course number	See individual course numbers
Study semester	<ul style="list-style-type: none"> • SIC1104 Cross Cultural Competencies (4th semester) • LAN3201 German Level A2 (4th semester) • LAN3202 German Level B1 (5th semester)
Level	Basic level
Credits	8
SWS	11
Frequency	<ul style="list-style-type: none"> • SIC1104 Cross Cultural Competencies (winter semester) • LAN3201 German Level A2 (winter semester) • LAN3202 German Level B1 (summer semester)
Corresponding lectures	<ul style="list-style-type: none"> • SIC1104 Cross Cultural Competencies (1 SWS; 2 credits) • LAN3201 German Level A2 (6SWS; 3 credits) • LAN3202 German Level B1 (4SWS; 3 credits)
Prerequisites	None
Kind of examination -Duration of Examination	<ul style="list-style-type: none"> • SIC1104 Cross Cultural Competencies (PLH/PLR) • LAN3201 German Level A2 (PLK/PLM) • LAN3202 German Level B1 (PLK/PLM)
Prerequisite for granting of credits	Successful passing of the examinations
Importance of grade for end grade	This module's grade is part of the final Bachelor grade (weighted by number of credits).
Planned group size	Max. 30 students
Language	<ul style="list-style-type: none"> • SIC1104 Cross Cultural Competencies (English) • LAN3201 German Level A2 (German) • LAN3202 German Level B1 (German)
Duration of module	Each 1 Semester
Responsible person	Walter, Nadine
Lecturer	Professors of other study programs and language institute
Study program	Bachelor International Marketing
Pedagogical Approach	Seminar
Usability in other study programs	None
Goals	<p>SIC1104 Cross Cultural Competencies</p> <ul style="list-style-type: none"> • Students can deal with communication situations in different cultural contexts • Students understand different cultures • Students know their own cultural background and reflect upon it critically, • Students gain cultural awareness • Students practice communication in English language

	<p>LAN3201 German Level A2</p> <ul style="list-style-type: none"> • Students gain proficiency of level A2 <p>LAN3202 German Level B1</p> <ul style="list-style-type: none"> • Students gain proficiency of level B1
Content	<p>LAN3201 German Level A2</p> <ul style="list-style-type: none"> • Training in mixed groups (german and exchange students) in English • Exercises on intercultural contexts, such as greetings, meetings, opening of conversation, conversation strategy • Understanding of communication situations of the business world, i.e. negotiations, meetings
Link to other modules	This module builds upon knowledge of the course MCO2050 Fundamentals of Marketing.
Workload	It is expected that the students spend (on top of the class times of 4 x 15 = 60 SWS) 120 hours of preparation and debrief time, individual literature study, preparation of cases and exercises and preparation on final examination.
Literature	TBD depending on course
Others	None
Keywords	German, language, cross-cultural
Last edited	June 2013

INS3040 – INTERNSHIP

Internship	
Course number	INS3040
Study semester	6
Level	Advanced level
Credits	30
SWS	0
Frequency	Winter semester
Belongs to modules	INS3042 Internship
Kind of examination -Duration of Examination	None
Content	Internship of 100 days in Marketing or Marketing-related field in company
Keywords	Internship, practical semester
Last edited	September 2016