

Modulhandbuch Bachelor-Studiengang Smart Builiding Engineering and Management

Studien- und Prüfungsordnung 22.1

Inhaltsverzeichnis

Semester 1	4
Allgemeine und anorganische Chemie	4
Databases & Big Data	
Grundlagen Smart Building Engineering and Management	
Mathematische Grundlagen und mathematisches Modellieren in den Life Sciences	10
Rechtliche Grundlagen	13
Semester 2	15
Bauphysik	
Englisch	
Grundlagen Elektrotechnik und Digitalisierung	
Physik A: Mechanik und Fluidmechanik	
Rechnungswesen	
Sicherheitstechnik	
Überblick Gebäudematerialien	
Semester 3	29
Bautechnik 1	
Building Automation and Control Systems 1	
Grundlagen BIM/CAFM 1	
Grundlagen Prozess- und Reinraumtechnik	
Property Development	
Technische Gebäudeausrüstung	
Verfahrenstechnik	42
Semester 4	43
Bautechnik 2	43
Building Automation and Control Systems 2	45
Building Engineering	47
Grundlagen BIM/CAFM 2	49
Grundlagen Qualitätsmanagement	51
Grundlagen und digitales Vertragsmanagement	53
Investition und Finanzierung	55
Marketing	57
Semester 5	59
Praxissemester	
Soft Skills	
SOIL SKILLS	01
Semester 6	63
Case Studies	
Controlling	
Lebenszyklen, Gebäudesysteme, Nachhaltigkeit	
Reinigungstechnik, Hygienemanagement	
Betriebsplanung	
Smart Building Automation	73
Semester 7	75
Bachelor-Thesis	75
Digitales Flächenmanagement	
Projekt Smart Building Engineering and Management	
Risiko- und Sicherheitsmanagement	

Qualifikationsziel-Modul-Matrix

Studiengang: Smart Building Engineering and Management

StuPO-Version: 22.1

Modulbezeichnung	QZ1	QZ2	QZ3	QZ4	QZ5
Mathematische Grundlagen und mathematisches Modellieren in den Life Sciences	2	1	2	2	2
Allgemeine und anorganische Chemie	1	0	0	1	0
Databases and Big Data	2	2	0	1	1
Rechtliche Grundlagen	2	1	1	1	1
Grundlagen SBM	1	1	0	0	0
Physik A: Mechanik und Fluidmechanik	2	2	1	2	1
Bauphysik	2	2	1	2	1
Englisch	2	1	0	2	2
Rechnungswesen					
Grundlagen der Elektrotechnik und Digitalisierung	2	2	1	1	0
Sicherheitstechnik	2	2	0	1	0
Überblick Gebäudematerialien	2	1	1	1	1
Verfahrenstechnik	2	1	1	0	0
Technische Gebäudeausrüstung	2	2	1	0	1
Bautechnik 1	2	2	1	1	1
Property Development	2	2	2	2	2
Building Automation and Control Systems 1	2	2	1	1	1
Grundlagen BIM/CAFM 1	1	2	0	1	2
Grundlagen Prozess- und Reinraumtechnik	2	1	0	2	1
Bautechnik 2	2	2	1	1	1
Building Automation and Control Systems 2	2	2	1	1	2
Building Engineering	2	2	2	1	1
Grundlagen BIM/CAFM 2	2	2	1	1	2
Grundlagen des Qualitätsmanagements	2	0	1	1	0
Marketing	2	2	1	2	1
Investition und Finanzierung	2	2	2	2	0
Grundlagen des digitalen Vertragsmanagement	2	2	2	2	2
Praxissemester	2	2	2	2	2
Soft Skills	0	0	0	2	2
Case Studies	2	2	2	2	2
Controlling	2	2	2	2	
Lebenszyklen / Gebäudesysteme / Nachhaltigkeit	2	2	2	2	2
Reinigungstechnik, Hygienemanagement	2	0	0	0	2
Betriebsplanung	2	1	1	1	1
Smart Building Automation	2	2	2	2	1
Digitales Flächenmanagement	2	2	2	2	2
Risiko- und Sicherheitsmanagement	2	2	1	2	1
Projekt SBM	2	2	2	2	2
Bachelor-Thesis	2	2	2	2	2

Unterstützung der Qualifikationsziele in den Modulen: 0=keine Unterstützung, 1=indirekte Unterstützung, 2=direkte Unterstützung

Qualifikationsziel 1:

Die Absolventinnen und Absolventen des Studiengangs Smart Building Engineering and Management verfügen über grundlegende ingenieurund wirtschaftswissenschaftliche Kenntnisse sowie über ein breites, integriertes und anwendungsorientiertes Fachwissen auf den Gebieten des Smart Building Engineerings and Managements

Qualifikationsziel 2:

Die Absolventinnen und Absolventen des Studiengangs Smart Building Engineering and Management haben vertiefte Fachkenntnisse und ein kritisches Verständnis in den Gebieten des strategischen und operativen Building Engineerings and Managements, in den technischen, infrastrukturellen und kaufmännischen Bereichen sowie je nach individueller Profilbildung zusätzlich in den Gebieten Gebäudeautomation / Digitalisierung oder Industrial Facility Management / Betriebsplanung

Qualifikationsziel 3:

Die Absolventinnen und Absolventen des Studiengangs Smart Building Engineering and Management haben ein fachspezifisches und fachübergreifendes Verständnis und Wissen über Nachhaltigkeit (Energie- und Umweltbilanzierung, Life Cycle Costing). Sie bedenken dabei ethische Fragen und berücksichtigen ökologische, ökonomische und gesellschaftliche Wirkungen.

Qualifikationsziel 4:

Die Absolventinnen und Absolventen des Studiengangs Smart Building Engineering and Management sind in der Lage, berufsfeldbezogene komplexe Aufgaben und Problemstellungen sowohl selbstständig als auch im Team mit fachadäquaten, wissenschaftlich fundierten Methoden zu bearbeiten, neue Lösungen zu entwickeln, zu bewerten und zu präsentieren sowie Positionen fachaffiner Schnittstellen zu berücksichtigen.

Qualifikationsziel 5:

Die Absolventinnen und Absolventen des Studiengangs Smart Building Engineering and Management verfügen über soziale und kommunikative Kompetenzen im Zusammenwirken mit Menschen unterschiedlicher Kulturen und Ausbildung. Sie sind kundenorientiert und wissen um die Bedeutung der Dienstleistungskultur und Servicementalität.

Semester 1

Allgemeine und anorganische Chemie

	nummer	r Workload Modulart Stu		Studie	nsemester	Dauer	er Häufigkeit		gkeit	
		150 h	PM	1		1 Sem.	,	WS ur	nd SS	
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selbs -studi		Credits (ECTS)	
1	Allgemein	e und anorganisch	e Chemie		Deutsch	4.0 SWS / 60 h	90 h		5.0	
2	Lehrform	(en) / SWS		-		1			1	
	Vorlesung	, Übung								
3	Lernergel	onisse (learning o	utcomes), Kompete	nzen:						
	Die Studierenden verfügen über integriertes Fachwissen in den Grundlagen der anorganischen und organischen Chemie. Sie sind in der Lage die grundlegenden chemischen Prinzipien und Vorgänge zu verstehen. [Wissen, 5]									
	Die Studierenden können den Aufbau, die Eigenschaft und Reaktionen von Stoffen darstellen und erklären. [Wissen, 5]									
	Die Studierenden können ausgehend von unterschiedlichen Fragestellungen die Bedeutung der chemischen Eigenschaften für mögliche chemische Reaktionen beschreiben und bewerten. [Beurteilungsfähigkeit, 5]									
	Die Studierenden sind in der Lage aufgrund der erlangten naturwissenschaftlichen Denkweise Diskussionen um wissenschaftsrelevanten Themen zu folgen. [Systemische Fertigkeiten, 5]									
4	Aufbau de mische Fo dung, Mole nen: Säure Grundken Kohlenwa: Empfohler "Chemie: S	rmeln, Reaktionsg ekülbindung, meta en und Basen (-kon ntnisse in organisc sserstoffe, Aliphate ne Literaturangabe Studieren kompakt	enstruktur der Atome leichungen, Energie Illische Bindung), Ch zepte), Redoxreaktio her Chemie: en und Aromaten, No	umsatz bei c emisches Gle onen, Elektro menklatur; F esten, Pearson	hem. Reaktie eichgewicht, chemie. Funktionelle n-Verlag	onen, Bindung Löslichkeit, Ch Gruppen	sarten (lonen	bin-	
5	Teilnahm	evoraussetzunger	1							
	keine									
6	Prüfungst	formen:								
	Klausur (1	20min)								
	Voraussetzungen für die Vergabe von Kreditpunkten:									
7	Vorausset	zungen für die Ve	rgabe von Kreditpu	nkten:						

Modul	: Allgemeine und anorganische Chemie
	ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	Heindl, Philipp
10	Optionale Informationen:
	Teilweise englischsprachige Elemente.

Databases & Big Data

	nnummer	Workload	Modulart	Studio	ensemester	Dauer		Häufigkeit				
		150 h	PM	1		1 Sem.		WS u	nd SS			
_	Lehrvera	nstaltung(en)		1	Sprache	Kontakt -zeit	Selb -stu	st dium	Credits (ECTS)			
1	Databases	s & Big Data		Deutsch	4.0 SWS / 60 h	90 h		5.0				
2	Lehrform	(en) / SWS										
	Übung, Vo	rlesung / 4.0										
3	Lernergel	Lernergebnisse (learning outcomes), Kompetenzen:										
	Pers Date Die S den auf o in So relat und Die S 6]	zur Formulierung komplexer Anfragen auf Basis eines relationalen Datenbanksystems in SQL Persistierung in Java und Python kennen Systeme und Techniken für die parallele Datenverarbeitung kennen Aufgabenstellungen aus dem Themengebiet Big Data [Wissen, 6] Die Studierenden können eine gegebene Aufgabenstellungen analysieren und als Datenmodell für den Einsatz von Datenbankanwendungen darstellen, ein Datenbankschema in SQL formulieren und auf der Basis eines gegebenen Datenbanksystems realisieren, repräsentative Anwendungsszenarien in SQL formulieren und darstellen, einfache und komplexe Datenbankanfragen auf Basis des relationalen Datenmodells formulieren. Die Studierenden wissen welche Big-Datasysteme es gibt und wie ein Big-Datasystem aufgebaut ist. [Systemische Fertigkeiten, 6] Die Studierenden sind in der Lage, im Team komplexe Aufgaben zu lösen. [Team-/Führungsfähigkeit, 6] Die Studierenden lernen im Rahmen der Übung Aufgaben selbständig oder in kleineren Teams zu bearbeiten. [Eigenständigkeit/Verantwortung, 6]										
4	Inhalte:	Inhalte:										
	Vorlesung und Übung: Eigenschaften von Big Data, Übersicht Datenmodelle, Graph-Datenbanken, Relationale Datenbanken, Entity-Relationship-Modell, Datenbanksprache SQL, Tabellenverarbeitung mittels Excel, Theoretische Grundlagen der künstlichen Intelligenz, Large Language Models, Prompt Design.											
	Empfohlene Literaturangaben: Alfons Kemper, Andre Eickler: Datenbanksysteme: Eine Einführung (De Gruyter Studium) (Deutsch) Taschenbuch – 25. September 2015											
5	Teilnahm	evoraussetzungen	1									
	Teilnahm Prüfungs		1									
	Prüfungs											
6	Prüfungs Hausarbei	formen: t, Praktische Arbeit		nkten:								
5 6 7	Prüfungst Hausarbei Vorausset	formen: t, Praktische Arbeit tzungen für die Ve	i.		arbeiten und	eine Hausarb	eit zu e	rsteller	1			
6	Prüfungst Hausarbei Vorausset Semesterb	formen: t, Praktische Arbeit tzungen für die Ve	t rgabe von Kreditpu l hrere Praktikumsaufg		arbeiten und	eine Hausarb	eit zu ei	rsteller	ı			

Modul	Modul: Databases & Big Data						
	Graf, Peter						
10	Optionale Informationen:						

Grundlagen Smart Building Engineering and Management

	ıl: Grundlageı	n Smart Building Engi	neering and Manager	nent						
Kenr	nummer	Workload	Modulart	Studi	ensemester	Dauer		Häufigkeit		
		150 h	РМ	1		1 Sem.		WS u	nd SS	
	Lehrverar	nstaltung(en)	-		Sprache	Kontakt -zeit	Selb -stud	st dium	Credits (ECTS)	
1	Grundlage	en Smart Building Eng	ineering and Manage	ment	Deutsch	4.0 SWS / 60 h	90 h		5.0	
2	Lehrform(en) / SWS								
	Vorlesung									
3	Lernergeb	nisse (learning outc	omes), Kompetenze	n:						
	Smar Nach auf d Aufga Kont Verst	Studierenden kennen rt Building Engineerir nhaltigkeit, Digitalisie lie Bau- und Immobili aben der akademisch ext der o.g. Megatren ändnis fachspezifi-sc einschlägige mathen	ng and Management, l rung und Demografi-s enwirtschaft, erhalter en Disziplin Smart Bu ds, erkennen die Notw cher SBM-Inhalte im S	kennen scher W n einen iilding E wendigk tudienv chaftlic	die globalen Mandel) und de Überblick übe Ingineering an Keit, sich als Vo Perlauf zunäch he, rechts-, ing	Megatrends (in ren dramatischer die Begriffe, and Managemer braussetzung fast spezifische genieur- und	sbeson he Ausv Ziele u it (SBM ür das d	idere virkun; nd) im	gen	

• Die Studierenden können sowohl in akademischer als auch in praktischer Hinsicht das SBM im Hinblick auf seine generalistische Leitungsverantwortung über den gesamten Immobilienlebenszyklus von Einzelgewerken bzw. -disziplinen sowie -dienstleistern abgrenzen, sind in der Lage, allen am Planungs-, Bau- und Bewirtschaftungsprozess Beteiligten sowie Investoren, Mietern und Eigentümern sowie deren Vertretern den Mehrwert eines lebenszyklus- und prozessübergreifenden SBM zu erläutern. [Systemische Fertigkeiten, 5]

Wertentwicklung der betreffenden Smart Buildings gewährleistet werden können. [Wissen, 5]

Digitali¬sierung hinzukommenden Marktteilnehmer sowie deren Geschäftsmodelle in ihren Grundzügen, entwickeln ein grundlegendes Verständnis für die unterschiedlichen Interessen und Strategien dieser Marktteilnehmer, verstehen die übergreifende Gesamtverantwortung des Smart Building Engineers and Managers, die o.g. Akteure in der Weise zu beauftragen, zu steuern und zu überwachen, dass die Anfor¬derungen des Klima- und Umweltschutzes sowie der sonstigen Regelkonformität (Compliance), die Bedürfnisse der Nutzer sowie die kontinuierliche

- Die Studierenden erkennen die Notwendigkeit einer disziplin-, gewerke- und dienste-übergreifen¬den Kooperation zur Erbringung einer ganzheitlichen bzw. integrierten sowie lebenszyklusüber¬greifen¬den Engineering- und Managementleistung im Zusammenhang mit der Planung und Errichtung sowie dem Betrieb und der Nutzung von Smart Buildings sowie der Umwandlung älterer Gebäude in Smart Buildings durch umfassende Modernisierung und Sanierung. Aus dieser Erkenntnis entwickeln sie eine Offenheit gegenüber den zahlreichen Spezialisten bzw. Leistungs¬er¬bringern sowie deren spezifischen Kulturen, Denk- und Arbeitsstilen. [Team-/Führungsfähigkeit, 5]
- Die Studierenden erwerben wichtige Grundlagen, die sie zu einer eigenverantwortlichen Aneig¬nung der für den Smart Building Engineer and Manager erforderlichen Kenntnisse, Fähigkeiten und Fertigkeiten im weiteren Verlauf des Studiums befähigen. [Eigenständigkeit/Verantwortung, 5]

4 Inhalte:

Modul: Grundlagen Smart Building Engineering and Management

Fachspezifische Methodik des wissenschaftlichen Arbeitens im Bereich Smart Building Engineering and Management; Relevante Megatrends sowie deren Auswirkungen auf die Bau- und Immobilienwirtschaft; Smart Buildings als nachhaltige, regenerative Energie über den eigenen Bedarf hinaus erzeugende, umfassend digitalisierte, gegen die Auswirkungen des Klimawandels resistente sowie in jeder Hinsicht betreiber- und nutzergerechte Immobilien; SBM als Wissenschaftsdisziplin; Begriffe, Aufgaben, Ziele und Nutzen des SBM; entscheidungs- und systemtheoretischer Managementan¬satz im SBM; lebenszyklus- und prozessübergreifendes SBM; klassische Akteure und Institutio¬nen sowie neue bzw. disruptive Geschäftsmodelle in der Bauund Immobilienwirtschaft; Überblick über das Technische (z.B. Instandhaltungs-, Modernisierungs-, Sanierungsmanagement), Infrastrukturelle (z.B. Catering- und Hygienemanagement) und Kaufmännische Gebäudemanagement; Grundlagen der Betreiberverantwortung, des Flächenmanagements sowie der übergreifenden Leistungsbereiche im SBM.

Empfohlene Literaturangaben:

Literatur:

Bosch, M.: Grundlagen des Smart Building Engineering and Management I – Megatrends, Marktumfeld, Wesen und Ansätze des SBM, jeweils aktuelle Auflage.

Bosch, M.: Grundlagen des Smart Building Engineering and Management II – Einführung in das Technische und Infrastrukturelle Gebäudemanagement, jeweils aktuelle Auflage.

Bosch, M.: Einführung in das Smart Building Engineering III – Einführung in das Kaufmännische Gebäudemanagement, das Flächenmanagement und die übergreifenden Leistungsbereiche des Smart Building Engineering and Management, jeweils aktuelle Auflage.

GEFMA 100–1: Facility Management – Grundlagen, GEFMA - Deutscher Verband für Facility Management, Bonn, jeweils neueste Auflage.

GEFMA 100–2: Facility Management – Leistungsspektrum, GEFMA - Deutscher Verband für Facility Management, Bonn, jeweils neueste Auflage.

5	Teilnahmevoraussetzungen
6	Prüfungsformen: Klausur (120min)
	Tradustr (12011111)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	bestandene Prüfungsleistung(en)
8	Verwendbarkeit des Moduls:
	siehe Modulart
9	Modulverantwortliche(r):
	Bosch, Michael
10	Optionale Informationen:

Mathematische Grundlagen und mathematisches Modellieren in den Life Sciences

	nummer	Workload	Modulart	Studie	nsemester	Dauer	Häu	figkeit
		300 h	РМ	1		1 Sem.	WSu	ınd SS
	Lehrveran	Lehrveranstaltung(en)			Sprache	Kontakt -zeit	Selbst -studium	Credits (ECTS)
1		ische Grundlagen i n in den Life Scien	und mathematisches ces		Deutsch	8.0 SWS / 120 h	180 h	10.0
<u>)</u>	Lehrform(en) / SWS						
	Vorlesung,	Seminar						
3	Lernergeb	nisse (learning o	ıtcomes), Kompeter	nzen:				
	Vorlesung, Seminar Lernergebnisse (learning outcomes), Kompetenzen: Die Studierenden verfügen über ein integriertes Fachwissen in den unter Punkt 4 aufgeführten Inhalten. [Wissen, 5] Die Studierende können sich selbständig kompetenzorientiert mathematische Inhalte erarbeiten, einen Erarbeitungsplan dafür generieren sowie diese für das mathematische Modellieren von Themen aus den Life Sciences auswählen, anwenden und bewerten. [Systemische Fertigkeiten, 5] Die Studierenden können selbständig Daten in die unterschiedlichen Skalenniveaus einteilen und entscheiden, welche statistischen Verfahren für die Daten in Frage kommen. Die Studierenden kennen die wichtigsten Maßzahlen der Statistik, können diese korrekt in neuen Situationen anwenden und können selbständig Daten mit Hilfe von geeigneten Diagrammen und Maßzahlen beschreiben. Die Studierenden sind in der Lage, einfache Korrelationen darzustellen und mit geeigneten Parametern zu beschreiben und können eigenständig die Methode der linearen Regression in neuen Situationen anwenden. [Instrumentelle Fertigkeiten, 5] Die Studierenden können eigene und fremd gesetzte Lern- und Arbeitsziele reflektieren, bewerten, selbstgesteuert verfolgen und verantworten sowie Konsequenzen für die eigenen Arbeitsprozesse und die Arbeitsprozesse im Team ziehen. [Reflexivität, 5][Lernkompetenz, 5][Eigenständigkeit/Verantwortung, 5] Die Studierenden können beim mathematischen Modellieren in Gruppen ihre eigenen Stärken bewerten und diese zielführend in die Gruppenarbeit integrieren. Diesen Arbeitsprozess gestalten						5] nd	

Modul: Mathematische Grundlagen und mathematisches Modellieren in den Life Sciences

- Fachbegriffe und elementare Konzepte der deskriptiven Statistik (Skalenniveaus, ...)
- Grafische Darstellung von Daten (Kreis-, Balken- und Säulen-, Streudiagramm, ...)
- Beschreibung von Daten anhand geeigneter Maßzahlen (Mittelwerte, Quantile, Varianzen, IQR, ...)
- Einfache Korrelations- und Regressionsanalyse
- Ganzrationale, gebrochenrationale, Potenz-, Wurzel-, trigonometrische, Exponential- sowie Logarithmus-Gleichungen und Funktionen
- Ungleichungen
- Lineare Gleichungssysteme (Gaußsche Algorithmus, Matrizendarstellung, Determinanten)
- Darstellungsformen einer Funktion
- Funktionseigenschaften
- Vektoralgebra (Grundbegriffe, Vektorrechnung in der Ebene, Vektorrechnung im 3-dimensionalen Raum)
- Integralrechnung (Grundintegrale, Integrationsmethoden, nummerische Integration, Flächeninhalte, Rotationsvolumen)
- · Differentialrechnung (Ableitungen, Extremwertaufgaben, Kurvendiskussion, Fehlerrechnung)
- Gewöhnliche Differentialgleichungen
- Wachstumsmodelle

Empfohlene Literaturangaben:

Literatur und Arbeitsmaterial:

Oestreich M., Romberg O.: Keine Panik vor Statistik!, Vieweg +Teubner-Verlag.

Griffiths, D. (2009): Statistik von Kopf bis Fuß, O'Reilly

Papula, Lothar (2014): Mathematik für Ingenieure und Naturwissenschaftler Band 1. 14., überarb. u. erw. Aufl. Wiesbaden: Springer Vieweg. Online als e-book verfügbar.

Papula, Lothar (2012): Mathematik für Ingenieure und Naturwissenschaftler Bd. 2. 13., durchges. Aufl. Wiesbaden: Vieweg + Teubner (Studium). Online als e-book verfügbar.

Papula, Lothar (2011c): Mathematik für Ingenieure und Naturwissenschaftler Bd. 3. 6., überarb. und erw. Auflage. Wiesbaden: Vieweg+Teubner Verlag / Springer Fachmedien Wiesbaden GmbH Wiesbaden. Online als e-book verfügbar.

Vorlesungs- und Arbeitsscript (4-Stufen-Lehr-und-Lern-Prozess Mathematik) in Kombination mit einer MathematikApp.

5 Teilnahmevoraussetzungen

Um erfolgreich an dem Modul teilnehmen zu können, ist ein vertieftes Wissen folgender Inhalte erforderlich:

- Grundrechenarten (Vorzeichen- und Klammerregeln, Kommutativ-, Assoziativ- und Distributivgesetz, binomische Formeln, Prozentrechnung, Proportionalitäten)
- Bruchrechnen
- Potenzen, Wurzeln, Logarithmen
- Gleichungen (lineare und quadratische Gleichungen, Bruchgleichungen, lineare Gleichungssysteme mit 2 Unbekannten)
- Elementare Trigonometrie (Winkelmaße, trigonometrische Funktionen in einem rechtwinkligen Dreieck, Einheitskreis, allgemeine Sinus- und Kosinusfunktion)
- Grundlagen der anschaulichen Vektorgeometrie (Vektoren als Pfeilklassen, Addition und S-Multiplikation von Vektoren)

Die Inhalte können unter Verwendung eines Arbeitsscripts (4-Stufen-Lehr-und-Lern-Prozess Mathematik Vorkurs) in Kombination mit einer MathematikApp und einem abschließenden online-Test selbständig oder im Rahmen des 14tägigen Propädeutikums der Fakultät Life Sciences erarbeitet werden.

6 **Prüfungsformen:**

Modu	Il: Mathematische Grundlagen und mathematisches Modellieren in den Life Sciences					
	Portfolio					
7	Voraussetzungen für die Vergabe von Kreditpunkten:					
	Benotete Leistungen zusammengestellt im E-Portfolio (Inhalte: Ergebnisse online-Tests, mathematisches Modellieren eines Themas aus den Life Sciences in Gruppenarbeit, Konzept selbständiges kompetenzorientiertes Erarbeiten eines mathematischen Inhalts und Erstellen einer Modellierungsaufgabe hierzu)					
8	Verwendbarkeit des Moduls:					
	ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik					
9	Modulverantwortliche(r):					
	Pickhardt, Carola					
10	Optionale Informationen: Englischsprachige Elemente: Bearbeitung eines mathematischen Inhaltes in englischer Sprache Nachhaltigkeit: 4 Dimensionen universitärer Lehre für eine nachhaltige Zukunft finden Berücksichtigung, Modellieren als Grundlage zur Nutzung der Simulation dynamischer Systeme für nachhaltige Entscheidungsfindung, Einführung in Kennzeichnungssystem für Nachhaltigkeitsthemen.					

Rechtliche Grundlagen

ken	ul: Rechtliche nnummer		NA - J-J	G11'		.			-1•			
Kemmumici		Workload	Modulart	Studiens	emester	Dauer			igkeit			
		150 h	PM	1		1 Sem.	0.11	WS	Cua dita			
	Lehrvera	nstaltung(en)		Sp	rache	Kontakt -zeit	Selb:		Credits (ECTS)			
1	Rechtliche	e Grundlagen		De	utsch	4.0 SWS / 60 h	90 h		5.0			
2	Lehrform	(en) / SWS		'		-			'			
	Vorlesung											
3	Lernergebnisse (learning outcomes), Kompetenzen:											
	Die S (Allg sowi Betri kom uner Die S Verti SBM ausv Inter juris Eige	Studierenden kenn emeiner Teil, Schu e des Handels- und febs- und Heizkost men und können i wünschte vermeic Studierenden sind ragspartners zu be -Bereiche in Unter vählen. [Systemisc raktive Kooperation tischer Fragen in S nverantwortliche F	in der Lage: die Vertr urteilen, können gee nehmen oder öffentl	inschlägigen Gr c), des Wohnung s einschließlich en, unter welch mit Juristen ge retungsberechti eignete Rechtsfolichen Institutio eilung bzw. exter tsgebieten. [Tea fragen an die Re	undlagen seigentur der wicht en Voraus wünschte gung sow rmen für nen nach m-/Führu	des bürgerlich ms- bzw. Teileig igsten Rechtsve setzungen Vert Rechtsfolgen a ie die Bonität d SBM-Aufgabens bestimmten Kr n-)Anwaltskanz ngsfähigkeit, 5	entum erordnu räge zu absiche es pote stellun iterien leien zu	srecht ungen ustand ern sov enziell gen so	(z.B. e vie en wie			
4	Willenserk BGB – Schu ge); BGB – Gesellscha	lärungen, einseitig ıldrecht (insbeson Sachenrecht (insb	sondere Rechts- und ge Rechtsgeschäfte, V dere Grundstückskau esondere Grundstüc dere Rechtsformen G	Verträge, Nichtiį uf-, Miet-, Pacht- cks-, Woh¬nung	gkeit und , Werk- un s- und Te	Anfechtbar¬ke d Dienst-sowie lleigentumsrec nließlich entspi	it von \ Darleh ht); Ha	∕erträॄ iensve ndels-	gen); rträ- und			

Mod	Rechtliche Grundlagen					
	Keine					
6	Prüfungsformen:					
	Klausur (120min)					
7	Voraussetzungen für die Vergabe von Kreditpunkten:					
	Bestandene Prüfungsleistungen am Ende des Semesters					
8	Verwendbarkeit des Moduls:					
	siehe Modulart					
9	Modulverantwortliche(r):					
	Bosch, Michael					
10	Optionale Informationen:					

Semester 2

Bauphysik

Keni	nnummer	Workload	Modulart	Studiensemester	Dauer	F	läufigkeit					
		150 h	PM	2	1 Sem.	v	VS und SS					
	Lehrvera	nstaltung(en)		Sprache	Kontakt -zeit	Selbst -studio						
1	Bauphysil	<		Deutsch	4.0 SWS / 60 h	90 h	5.0					
2	Lehrform	Lehrform(en) / SWS										
	Vorlesung / 2.0, Praktikum / 2.0											
3	Lernergebnisse (learning outcomes), Kompetenzen:											
	Wär und Wiss • Die S	me-, Feuchte- und messtechnischen \ en bezüglich Umfa Studierenden könr	Schallschutzes. Die S Verfahren zur bauphy Ing und Tiefe im Wiss Ien messtechnische V	Illgemeines Wissen der E Studierenden beherrsch vsikalischen Bewertung ensgebiet einordnen. [V Verfahren zur Beurteilun	en die Berechnu von Bauteilen u /issen, 5] g des Wärme-, F	ngsgrune nd könne euchte- ı	dlagen en ihr					
	Geg • Bau were	enüberstellung mit mängel können an den. [Systemische	normativen Vorgabe hand von Messdaten Fertigkeiten, 5]	nisse auswerten und prä en bewerten. [Instrumer identifiziert und grundl	telle Fertigkeite egende Lösungs	n, 5] ansätze	benannt					
	Geg • Bau werd • Die S	enüberstellung mit mängel können an den. [Systemische Studierenden sind	normativen Vorgabe hand von Messdaten Fertigkeiten, 5] in der Lage die grund	en bewerten. [Instrumer	telle Fertigkeite egende Lösungs Bauteilbewertu	n, 5] ansätze ng eigen	benannt					

Modul: Bauphysik

- Vermittlung und Anwendung der fachspezifischen Methodik des wissenschaftlichen Arbeitens im Bereich Bauphysik/Smart Building Engineering.
- Wärme und Wärmeschutz Arten der Wärmeübertragung, eindimensionale stationäre Wärmeleitung in Wänden, Wärmekonvektion, Wärmestrahlung, Wärmedurchgang, praktischer Wärmeschutz, U-Wert-Berechnung und U-Wert Analyse, thermographische Bauteilanalyse, Differenzdruckverfahren.
- Feuchteschutz absolute und relative Luftfeuchte, Dampfdruckkurve, Wasserdampfdiffusion, Tauwasserbildung, Feuchte in Bauteilen, Glaser-Verfahren.
- Schallschutz Grundlegende Begriffe und Berechnungsgrundlagen (Schall, Amplitude, Frequenz, Ton, Klang, Geräusch, Rauschen), Luftschall, Körper- und Trittschall, Absorption und Reflexion, Nachhallzeit, bewertetes Schalldämmmaß, Schallschutz mit gesetzlichen Anforderungen.

Empfohlene Literaturangaben:

Bläsi, Walter: Bauphysik. 10. Aufl. - Haan-Gruiten Verl. Europa-Lehrmittel Nourney, Vollmer, 2015.

Bränzel, J. et al.: Energiemanagement: Praxisbuch für Fachkräfte, Berater und Manager. Wiesbaden: Springer Vieweg, 2019.

Duzia, T.; Bogusch, N.: Basiswissen Bauphysik. Stuttgart: Fraunhofer IRB Ver., 2014.

Fischer, H.-M.: Lehrbuch der Bauphysik: Schall, Wärme, Feuchte, Licht, Brand, Klima, 6., vollst. überarb. Aufl. - Wiesbaden: Vieweg + Teubner, 2008.

Lübbe, E.: Klausurtraining Bauphysik: Prüfungsfragen mit Antworten zur Bauphysik. Wiesbaden: Vieweg + Teubner, 2009.

Pöhn, C. et al.: Bauphysik - Erweiterung 1: Energieeinsparung und Wärmeschutz Energieausweis — Gesamtenergieeffizienz. Vienna: Springer Vienna, 2012.

Post, M.; Schmidt, P.: Lohmeyer Praktische Bauphysik: Eine Einführung mit Berechnungsbeispielen. Wiesbaden: Springer Vieweg, 2019.

Willems, W.; Schild, K.; Stricker, D.: Formeln und Tabellen Bauphysik : Wärmeschutz – Feuchteschutz – Klima – Akustik – Brandschutz. Springer, 2019.

Willems, W.; Schild, K.; Stricker, D.: Praxisbeispiele Bauphysik: Wärme - Feuchte - Schall - Brand - Aufgaben mit Lösungen. Wiesbaden: Springer Vieweg, 2019.

Willems, W. (Hrsg.): Lehrbuch der Bauphysik : Schall – Wärme – Feuchte – Licht – Brand – Klima. Wiesbaden : Springer Vieweg, 2017.

Willems, W.; Schild, K.: Wärmeschutz: Grundlagen - Berechnung – Bewertung. Wiesbaden: Springer Vieweg, 2013

Willems, W.: Schallschutz: Bauakustik: Grundlagen - Luftschallschutz – Trittschallschutz. Wiesbaden: Vieweg+Teubner Verlag, 2012.

5 Teilnahmevoraussetzungen

6 **Prüfungsformen:**

7

Klausur (60min), Laborarbeit + Referat

Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandene Klausur, bestandene Laborarbeit, bestandenes Referat

8 Verwendbarkeit des Moduls:

siehe Modulart

9 **Modulverantwortliche(r):**

Heinze, Habbo

10 Optionale Informationen:

Englischsprachige Elemente enthalten.

Englisch

Ken	nnummer	Workload	Modulart	Studien	semester	Dauer		Häuf	igkeit			
		150 h	PM	2		1 Sem.		SS	-0			
	Lehrvera	nstaltung(en)	PIVI		prache	Kontakt	Selbs	st	Credits (ECTS)			
1	Englisch			С	eutsch)	4.0 SWS / 60 h	90 h	iium	5.0			
2	Lehrform	(en) / SWS		1								
	Vorlesung											
3	Lernergeb	Lernergebnisse (learning outcomes), Kompetenzen:										
	Erlar Unter der k in de Fähi engl im S [Kon Eige Weit	ngung des internater Verwendung ein korrekten Gramma er englischen Sprac gkeit und Bereitscl ischen Sprache fac mart Building Engi nmunikation, 6] nständiger und sic	English Vantage" (BEG ional anerkannten C er situativ angemess tik zeigen sich die St che kompetent. [Inst naft, das erworbene v chübergreifend und t ineering and Manage herer Einsatz des Wis sprachbezogenen Ko	ambridge Spraenen Ausdruck udierenden in rumentelle Fe Wissen und die eambezogen i ement kommu	achzertifika ksform, ein unterschie rtigkeiten, (e erarbeitet n Schnittste nikativ zu n	ites teilzunehm es passenden S dlichen berufli 6] en Fertigkeiter ellen- und Führ utzen und zu t	nen. [Wi Sprachs chen Si n in der rungspo eilen. chen Spi	ssen, tils ur tuatio osition rache.	nd nen nen			
4	Grammatil geschichte ständnis. M tion, Auftra und korrek Anschreibe zum Job-II bereichen	k systematisch auf e fördert das Lesev Mittels praxisorien ags- und Berichtsw kter Ausdruckform en, Briefe, E-Mails	· ·	zielten Übung veitert den Wo ehen beruflich ormeller Sprac t wie das Layo er Anzeige übe	en gefestig ortschatz sc ie Themen hstil unter \ ut und der i or das schrif	t. Eine interakt owie das allge wie Unternehr /erwendung ty nhaltliche Aufl tliche Bewerb	tive Fort meine S menskor pischer pau geso ungsver	tsetzu Sprach mmur Idiom chäftli rfahrei	ngs- nver- nika- natik cher n bis			
5	Teilnahme	evoraussetzunger	1									
	keine											
6	Prüfungsf	ormen:										
	Klausur (12	20min)										
7	Vorausset	zungen für die Ve	rgabe von Kreditpu	ınkten•								
7	10.445500	zangen iai aic ve	.gabe von meanpa	iiikeeii.								

Modul	: Englisch
8	Verwendbarkeit des Moduls:
	siehe Modulart
9	Modulverantwortliche(r):
	Heinze, Habbo
10	Optionale Informationen:
	Option zur Erlangung des Cambridge Sprachzertifikates

Grundlagen Elektrotechnik und Digitalisierung

Lehrform(ei	150 h t altung(en) Elektrotechnik und	PM	2	Sprache	1 Sem. Kontakt	Selbst	SS t	Credits		
Grundlagen Lehrform(er		d Digitaliciarung		Sprache		Selbs	t	Cradite		
Lehrform(ei	Elektrotechnik und	d Digitalisierung		-	-zeit	-studi	ium	(ECTS)		
•		Digitalisierung		Deutsch	4.0 SWS / 60 h	90 h		5.0		
	n) / SWS		1							
vorlesung, P	Vorlesung, Praktikum									
Lornorgobni	sso (loarning out	comos) Kompotonzo	n.							
Komm Elektro die rele Sie kör Sie beh 0701-0 und St Sie sin verstär	unikations-, Auton installation in Gebevanten Normen vonen passive Gleicherrschen die fach fromlaufpläne ersted in der Lage, sich	natisierungs- und Info väuden und von Anlag on ANSI, IEC, DIN/VDE hstrom- und Wechsels gerechte Prüfung orts e verschiedenen Dars ellen. [Instrumentelle mit elektrotechnische ssen dabei zu vertrete seit, 5]	ormationst gen der tec für elektri stromgrun veränderli tellungen Fertigkeite en Fachkrä n und dere	echnik. Sie kehnischen Ge ische Schalt: dschaltunge icher elektrist von elektrist en, 5] iften über ele	kennen die Vorsebäudeausrüstigzeichen. [Wisse en berechnen u scher Betriebsn chen Schaltplä	schrifter ung. Sie en, 6] nd verm nittel na ne inter	kenne nesser ach VD pretie	n. DE eren e zu		
	Die Stuvon Str-übertr Kommender Elektrodie rele Sie körne Sie beho 0701-0 und Stressen und Stressen verstär	Die Studierenden kenner von Strom und den Betrie-übertragung sowie der V Kommunikations-, Auton Elektroinstallation in Gebdie relevanten Normen von Sie können passive Gleick Sie beherrschen die fach 0701-0702. Sie können di und Stromlaufpläne erste Sie sind in der Lage, sich verständigen, ihre Interes	Die Studierenden kennen die physikalischen G von Strom und den Betrieb von Elektroanlager -übertragung sowie der Verbraucher, kennen d Kommunikations-, Automatisierungs- und Info Elektroinstallation in Gebäuden und von Anlag die relevanten Normen von ANSI, IEC, DIN/VDE Sie können passive Gleichstrom- und Wechsels Sie beherrschen die fachgerechte Prüfung orts 0701-0702. Sie können die verschiedenen Dars und Stromlaufpläne erstellen. [Instrumentelle Sie sind in der Lage, sich mit elektrotechnische verständigen, ihre Interessen dabei zu vertrete	von Strom und den Betrieb von Elektroanlagen, verstehe -übertragung sowie der Verbraucher, kennen die elektris Kommunikations-, Automatisierungs- und Informationst Elektroinstallation in Gebäuden und von Anlagen der tec die relevanten Normen von ANSI, IEC, DIN/VDE für elektr • Sie können passive Gleichstrom- und Wechselstromgrun Sie beherrschen die fachgerechte Prüfung ortsveränderl 0701-0702. Sie können die verschiedenen Darstellungen und Stromlaufpläne erstellen. [Instrumentelle Fertigkeit • Sie sind in der Lage, sich mit elektrotechnischen Fachkrä verständigen, ihre Interessen dabei zu vertreten und der	Die Studierenden kennen die physikalischen Grundlagen der Elektriz von Strom und den Betrieb von Elektroanlagen, verstehen die Prinzip-übertragung sowie der Verbraucher, kennen die elektrischen Grundl Kommunikations-, Automatisierungs- und Informationstechnik. Sie k Elektroinstallation in Gebäuden und von Anlagen der technischen Ge die relevanten Normen von ANSI, IEC, DIN/VDE für elektrische Schaltz Sie können passive Gleichstrom- und Wechselstromgrundschaltunge Sie beherrschen die fachgerechte Prüfung ortsveränderlicher elektrischen O701-0702. Sie können die verschiedenen Darstellungen von elektrisch und Stromlaufpläne erstellen. [Instrumentelle Fertigkeiten, 5] Sie sind in der Lage, sich mit elektrotechnischen Fachkräften über ele verständigen, ihre Interessen dabei zu vertreten und deren Bedarfe zu	Die Studierenden kennen die physikalischen Grundlagen der Elektrizität, wissen um von Strom und den Betrieb von Elektroanlagen, verstehen die Prinzipien der Strome-übertragung sowie der Verbraucher, kennen die elektrischen Grundlagen der digität Kommunikations-, Automatisierungs- und Informationstechnik. Sie kennen die Vorselektroinstallation in Gebäuden und von Anlagen der technischen Gebäudeausrüste die relevanten Normen von ANSI, IEC, DIN/VDE für elektrische Schaltzeichen. [Wisse Sie können passive Gleichstrom- und Wechselstromgrundschaltungen berechnen us Sie beherrschen die fachgerechte Prüfung ortsveränderlicher elektrischer Betriebsr 0701-0702. Sie können die verschiedenen Darstellungen von elektrischen Schaltplä und Stromlaufpläne erstellen. [Instrumentelle Fertigkeiten, 5] Sie sind in der Lage, sich mit elektrotechnischen Fachkräften über elektrotechnischen verständigen, ihre Interessen dabei zu vertreten und deren Bedarfe zu verstehen [Keiner der Stromber der Stromber	Die Studierenden kennen die physikalischen Grundlagen der Elektrizität, wissen um die Ge von Strom und den Betrieb von Elektroanlagen, verstehen die Prinzipien der Stromerzeugu-übertragung sowie der Verbraucher, kennen die elektrischen Grundlagen der digitalen Kommunikations-, Automatisierungs- und Informationstechnik. Sie kennen die Vorschriftet Elektroinstallation in Gebäuden und von Anlagen der technischen Gebäudeausrüstung. Sie die relevanten Normen von ANSI, IEC, DIN/VDE für elektrische Schaltzeichen. [Wissen, 6] Sie können passive Gleichstrom- und Wechselstromgrundschaltungen berechnen und vern Sie beherrschen die fachgerechte Prüfung ortsveränderlicher elektrischer Betriebsmittel na 0701-0702. Sie können die verschiedenen Darstellungen von elektrischen Schaltpläne inter und Stromlaufpläne erstellen. [Instrumentelle Fertigkeiten, 5] Sie sind in der Lage, sich mit elektrotechnischen Fachkräften über elektrotechnische Sachverständigen, ihre Interessen dabei zu vertreten und deren Bedarfe zu verstehen [Kommun	Die Studierenden kennen die physikalischen Grundlagen der Elektrizität, wissen um die Gefahrer von Strom und den Betrieb von Elektroanlagen, verstehen die Prinzipien der Stromerzeugung, -übertragung sowie der Verbraucher, kennen die elektrischen Grundlagen der digitalen Kommunikations-, Automatisierungs- und Informationstechnik. Sie kennen die Vorschriften zur Elektroinstallation in Gebäuden und von Anlagen der technischen Gebäudeausrüstung. Sie kenne die relevanten Normen von ANSI, IEC, DIN/VDE für elektrische Schaltzeichen. [Wissen, 6] Sie können passive Gleichstrom- und Wechselstromgrundschaltungen berechnen und vermesser Sie beherrschen die fachgerechte Prüfung ortsveränderlicher elektrischer Betriebsmittel nach VD 0701-0702. Sie können die verschiedenen Darstellungen von elektrischen Schaltpläne interpretie und Stromlaufpläne erstellen. [Instrumentelle Fertigkeiten, 5] Sie sind in der Lage, sich mit elektrotechnischen Fachkräften über elektrotechnische Sachverhalt verständigen, ihre Interessen dabei zu vertreten und deren Bedarfe zu verstehen [Kommunikatio		

Modul: Grundlagen Elektrotechnik und Digitalisierung

Physikalische Grundlagen (Elektronen als Elementarteilchen, Coulomb-Kraft, Atommodell), Elektrizitätslehre (Ladungen, elektrische Feld, Leiter, Halbleiter, Nichtleiter, Induktion, magnetisches Feld), Elektrischer Stromkreis (Elektrischer Strom, Erzeuger, Verbraucher), Gleichstromkreis (Widerstände, Ohmsches Gesetz, Kirchhoffsche Regeln, Grundschaltungen), Wechselstromkreis (sinusförmige Wechselspannungen, Blindwiderstand, Schwingkreis und RC-Filter, Transformatoren), elektrische Bauelemente (analoge, digitale Schaltkreise)

Elektrische Maschinen (Motoren und Generatoren), Elektroinstallationstechnik (Niederspannungsanlagen und VDE 0100, Erdung, Blitzschutz, Einspeisungen, Verteilungen, Fehlerstromschutzeinrichtungen, Kabel und Leitungen, Installationsgeräte, Sicherheit elektrischer Anlagen). Elektrische Energietechnik (Kraftwerke, Netze, Batterien, Akkumulatoren), digitale Kommunikationssysteme (drahtlose und drahtgebundene Datennetze, intelligente Geräte).

Empfohlene Literaturangaben:

Empfohlene Literaturangaben: ZASTROW, Dieter, Elektrotechnik – Ein Grundlagenlehrbuch, 20. Auflage 2018, Springer-Vieweg, ISBN 978-3-658-19306-5.

HARRIEHAUSEN, Thomas, "Moeller Grundlagen der Elektrotechnik", 23. Auflage 2013, Springer-Vieweg, ISBN 978-3-8348-178-3.

BAUCKHOLD, Heinz-Josef, Grundlagen und Bauelemente der Elektrotechnik, Hanser, 7. Auflage 2013, ISBN 978-3-446-43246-8.

HÖSL, Alfred; AYX, Roland; BUSCH, Hans-Werner, Die vorschriftsmäßige Elektroinstallation Wohnungsbau • Gewerbe • Industrie, 21. Auflage 2016, VDE Verlag, ISBN 978-3-8007-3896-0, E-Book: ISBN 978-3-8007-3962-2.

LEVI, P.; REMBOLD; U.: Einführung in die Informatik für Naturwissenschaftler und Ingenieure. Hanser Fachbuchverlag; Auflage: 4., aktualis. u. überarb. A. (Januar 2003), ISBN-13: 978-3446219328.

SCHNEIDER, U.; WERNER, D.: Taschenbuch der Informatik. Hanser Fachbuch; Auflage: 6., neu bearb. Aufl. (5. September 2007). ISBN-13: 978-3446407541.

5 Teilnahmevoraussetzungen

6 **Prüfungsformen:**

Klausur (90min), Laborarbeit

7 Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandene Klausur, bestandene Laborarbeit

8 Verwendbarkeit des Moduls:

siehe Modulart

9 **Modulverantwortliche(r):**

Heinze, Habbo

10 **Optionale Informationen:**

Im Modul Lehrende: Prof. Dr. Habbo Heinze, Hr. Pomplitz Englischsprachige Elemente: Datenblätter, Schaltsymbole, IEC Wörterbuch Nachhaltigkeit: Ziele 7, 9, 11, 13 der UN

Physik A: Mechanik und Fluidmechanik

Ken	nnummer	Workload	Modulart	Studie	ensemester	Dauer		Häuf	igkeit			
		150 h	PM	2		1 Sem.		WS u	_			
	Lohrvora	nstaltung(en)			Sprache	Kontakt	Selb		Credits			
1		. .			-	-zeit	-stud	lium	(ECTS)			
•	Mechanik	& Fluidmechanik			Deutsch	4.0 SWS / 60 h	90 h		5.0			
2	Lehrform(en) / SWS											
	Übung, Vo	rlesung / 4.0										
3	Lernergebnisse (learning outcomes), Kompetenzen:											
	gewo (Mas • Die S Frag • Die S Lösu erscl • Die S Festl	onnenen Kenntniss chinen, Geräte, An Studierenden sind i estellungen zu arbe Studierenden sind i ng physikalischer Iließen [Lernkomp Studierenden habe	ese zur selbständiger se in der Praxis anzuv lagen u. a.) zu übertr n der Lage, alleine u eiten [Kommunikation n der Lage, alleine u Fragestellungen zu a etenz, 6] n Grundkenntnisse ü echanik [Wissen, 5]	wenden, d. h ragen. [Instro nd in Grupp on, 5] nd in Grupp rbeiten und	n. diese auf Pr umentelle Fer en zielstrebig en zielstrebig sich dabei ne	roblemstellung rtigkeiten, 6] gan der Lösung gund lösungsor eue Zusammen	en in d physik rientier hänge	er Tec kalisch et an de zu	hnik er er			
4	Kinematik: Dynamik: I Kräfte der Erhaltungs Vorlesungs Fluidmech Hydrostati druck, Bod Hydrodyna tätsgleichu Reale Strör zahl, Hage	Newtonsche Axiom Mechanik (Gewicht ssätze: Energiebegi steil 2 (2 SWS): Fluid anik: Gemeinsamk k: Druck, Kolbendi lendruck, Druckme amik: Grundlagen z ing, Bernoulligleich mung: Newtonsche n - Poiseuille - Gleid	ion Zusammengeset e :skraft, Reibung, elas :iff, Energiesatz der M dmechanik eiten und Unterschie ruck, Druckausbreitu essung, Auftrieb, Arch ur Strömung, station nung,	stische Kräfte Mechanik, Im ede von Flüs ung, Kompre nimedes, Did jär, instation	e, Kräfte der F puls, Impuls sigkeiten und essibilität, Ko htemessung är, Strombah aminare und	Rotation) satz, zentraler S d Gasen, lbenpumpen, I nen, Ideale Stro turbulente Stro	Stoß Prinzip Ömung Ömung,	, Schw : Kont Reyno	inui-			
	HERR H.: T ROMBERG GERTHSEN DOBRINSK HAAS U.; P KUCHLING HALLIDAY, HAAS U.: P KUCHLING	O., HINRICHS, N.: HIC., MESCHEDE D.: I C., MESCHEDE D.: I P.; Physik für Inge hysik für Pharmaze H.; Taschenbuch on RESNICK, WALKER hysik für Pharmaze H.: Taschenbuch of RESCHER	n: Band 1, Europa Lehri Keine Panik vor Mech Gerthsen Physik. Sp Inieure, Teubner Verl Buten u. Mediziner, W Ier Physik, Fachbuch Buten und Mediziner, Ber Physik, Fachbuch	nanik!, Viewe Pringer Lehrb lag Viss. Verlag S Pverlag Leipz Wissenscha Pverlag Leipz	ouch stuttgart sig oftliche Verlag sig,		nbH, St	tuttgar	rt,			

Mod	ul: Physik A: Mechanik und Fluidmechanik
5	Teilnahmevoraussetzungen
6	Prüfungsformen:
	Klausur (60min), Portfolio
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	bestandene Prüfungsleistung(en)
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	Möller, Clemens
10	Optionale Informationen:

Rechnungswesen

4

Inhalte:

Kenr	nummer	Workload	Modulart	Studie	nsemester	Dauer		Häuf	igkeit		
		150 h	РМ	2		1 Sem.		WS u	nd SS		
	Lehrveran	nstaltung(en)			Sprache	Kontakt -zeit	Selbs -stud		Credits (ECTS)		
1	Rechnung	swesen			Deutsch	4.0 SWS / 60 h	90 h		5.0		
2	Lehrform(Lehrform(en) / SWS									
	Vorlesung										
3	Lernergeb	Lernergebnisse (learning outcomes), Kompetenzen:									
	diese Gesc und I • Die S Buch Bewu Koste Impli verst sowi • Die S verbu die V Grun Hinb den I unter die K durcl	es Moduls ist es des häftsvorfällen, sow Leistungsrechnung studierenden kenntführung und Bilan usstsein dafür entvenrechnungssyster ikationen von Bauehen schließlich de Kosten- und Leistudierenden sind i uchen und deren et orgehensweise bei dzügen zu verstehlick auf ihre Kapita Begriffen Auszahlurscheiden, zwischeiden, tund die aktiver Austausch aktive	n eine Kernaufgabe of shalb, Kenntnisse üb vie das Ineinandergreg zu vermitteln. [Wissen die für den Smart zierung sowie der Kovickelt, dass sich bei men eine hinreichend und Gebäudemanagie wechselseitigen Intungsrechnung. [Wissen der Lage, SBM-rele rfolgswirk-samkeit sein, Jahresabschlüssen, Jahresabschlüssen, Jahresabschlüssen, Aufwand und Kostenarten-, Kostensten, Kostensten, Kostensten, Wostensten, und Geeurteilung der Erfolg Eigenständigkeit/Ve	er die entspeifen von Busen, 5] Building Masten- und Luden Gebäudd detaillierte gementspeziteraktionen sen, 5] Evante Geschowie deren detstellung und Liquiditätsten sowie zetenstellen- und Grundzügen ertieren. [Syrfolgswirksanstellemans gswirksamke gesten bestellemans gswirksamke gswirksamke gesten bestellemans gswirksamke gswirksamke gesten von Bau- und Liquiditätsten sowie zetenstellen- und Grundzügen gretieren. [Syrfolgswirksamke gswirksamke g	rechenden Wechführung ur nager releval eistungsreche lenutzern in de Abbildung de ifika oftmals zwischen Buttragsteuerlid Prüfung de nd Gebäuder zu analysiere wischen Einzend Kostenträn auf Voll- und stemische Femkeit typische leit von Geschen Einzelt von Geschen Ei	dirkungen von hd Bilanzierung nten Grundlag nung. Sie habederen kerngesoler kostenmäß als problematischführung und m System der iche Wirkungers Jahresabschmanagementden und zu beur ahlung, Ertrag derrechnung zu dertigkeiten, 5] ner Geschäftsvam-/Führungsf	g sowie en der en ein chäftsbe igen isch erw d Bilanz Doppik n zu beu lusses i ienstlei, teilen, z und Lei zu unter sis	ezoger veist. S cierung zu urteile n ihrer stern i zwisch istung rscheid n der (t, 5]	nen Sie n, n m een zu den,		

Modul: Rechnungswesen Rechtliche und kaufmännische Grundlagen zu Buchführung und Jahresabschluss; Erfolgswirksamkeit von Geschäftsvorfällen; Sachkonten und Buchungssätze; Verbuchung SBM-relevanter Geschäftsvor-fälle; Umsatzsteuer und deren Verbuchung; Grundlagen des Jahresabschlusses und der Jahresab-schlussanalyse; begriffliche Abgrenzung (Auszahlung - Aufwand - Kosten, Einzahlung - Ertrag - Leistung); Kostenarten-, Kostenstellen- und Kostenträgerrechnung (jeweils Voll- und Teilkosten-rechnung); Ergebnisrechnung (Betriebsergebnis - Finanzergebnis - neutrales Ergebnis). Empfohlene Literaturangaben: Birkner, M., Bornemann, L.: Rechnungswesen in der Immobilienwirtschaft, Haufe-Lexware, Freiburg, jeweils aktuelle Auflage Coenenberg, A.: Jahresabschluss und Jahresabschlussanalyse, Schäffer-Poeschel, Augsburg, jeweils neueste Auflage GEFMA 200: Kosten im Facility Management, GEFMA - Deutscher Verband für Facility Management, Bonn, jeweils neueste Auflage. Olfert, K.: Kostenrechnung, Kiehl Verlag, Ludwigshafen, jeweils aktuelle Auflage Scherrer, G.: Kostenrechnung, UTB, Stuttgart, jeweils aktuelle Auflage Schulz: Basiswissen Rechnungswesen, dtv-Beck, München, jeweils aktuelle Auflage Wöhe, G.: Einführung in die Allgemeine Betriebswirtschaftslehre, München, Vahlen, jeweils aktuelle Auflage 5 Teilnahmevoraussetzungen 6 Prüfungsformen: Klausur (120min) 7 Voraussetzungen für die Vergabe von Kreditpunkten: Bestandene Prüfungsleistungen am Ende des Semesters 8 Verwendbarkeit des Moduls: siehe Modulart 9 Modulverantwortliche(r): Bosch, Michael 10 **Optionale Informationen:**

Sicherheitstechnik

	nnummer	Workload	Modulart	Studien	semester	Dauer		Häufi	igkeit		
		75 h	РМ	2		1 Sem.		SS			
	Lehrverar	nstaltung(en)		S	Sprache	Kontakt -zeit	Selbs		Credits (ECTS)		
1	Sicherheit	stechnik		С	Deutsch	2.0 SWS / 30 h	45 h		2.5		
2	Lehrform(en) / SWS										
	Vorlesung										
3	Lernergebnisse (learning outcomes), Kompetenzen:										
	wese Sie s alter Orga Mana adre Defir	entlicher sicherheit ind in der Lage, die native Lösungsmö nisation und Durc agement relevante ssatenbezogene P nition der Ziele, die	zen Kenntnisse der F estechnischer Anlage e Sicherheitstechnik glichkeiten zu analys nführung von Prozes er sicherheitstechnisc räsentation der Ergel e sich aus einer siche rmationen, Auswahl	n und Einrich in die Planung sieren und zu sen zur Lösun cher Problems bnisse. [Mitge rheitstechnisc	tungen von g von Smart bewerten. [gserarbeitu stellungen in staltung, 6] chen Proble	Gebäuden. [Wi Buildings einz Instrumentelle Ing für das Buil In Teams. Ziel- u mstellung erge	issen, 5 ubringe Fertigk ding und	o] en unc keiten, chaffu	6]		
4	Inhalte: Funktionsweise folgender sicherheitstechnischer Anlagen und Einrichtungen: - mechanische Systeme - elektrische/elektronische Systeme - personelle Systeme. Systemintegration der sicherheitstechnischen Anlagen und Einrichtungen. Betrieb und Instandhaltung sicherheitstechnischer Systeme. Empfohlene Literaturangaben:										
	Börcsök, J.: Funktionale Sicherheit - Grundzüge sicherheitstechnischer Systeme, 3.Aufl., Verlag Hüthig, Heidelberg 2011										
	• Ebener, M., Klode, K., Paul, S.: Sicherheitskonzepte für Veranstaltungen, Beuth Verlag, Berlin 2012										
	Friedl, W.: Arbeits-, Gesundheits- und Brandschutz, Springer Verlag, Berlin 2013										
	Wratil, P., Kieviet, M.: Sicherheitstechnik für Komponenten und Systeme, VDE-Verlag, 2010										
	• Wrat	il, P., Kieviet, M.: Si	cherheitstechnik für	Komponente	n und Syste						
5		il, P., Kieviet, M.: Si		Komponente	n und Syste	,					
	Teilnahme	evoraussetzungen		Komponente	n und Syste	,					
	Teilnahme keine	evoraussetzunger ormen:		Komponente	n und Syste	,					
6	Teilnahme keine Prüfungsf Klausur (60	evoraussetzunger formen: Omin)			n und Syste	,					
6	Teilnahme keine Prüfungsf Klausur (60	evoraussetzunger formen: Omin) zungen für die Ve	1		n und Syste						
5 6 7 8	Teilnahme keine Prüfungsf Klausur (60 Vorausset Bestanden	evoraussetzunger formen: Omin) zungen für die Ve	rgabe von Kreditpu		n und Syste						

Modul	: Sicherheitstechnik
	Heinze, Habbo
	Optionale Informationen:

Überblick Gebäudematerialien

Ken	nnummer	Workload	Modulart	Studiens	emester	Dauer		Häufi	gkeit		
		75 h	PM	2		1 Sem.		SS			
	Lehrvera	nstaltung(en)		S	prache	Kontakt -zeit	Selbs -studi		Credits (ECTS)		
1	Überblick	Gebäudemateriali	en	D	eutsch	2.0 SWS / 30 h	45 h		2.5		
2	Lehrform	(en) / SWS				·					
	Vorlesung										
3	Lernergebnisse (learning outcomes), Kompetenzen:										
	Die Studierenden besitzen einen breit gefächerten Überblick über Gebäudematerialien, mit Bezug auf die Reinigungs- und Hygienetechnik. Sie kennen die Eigenschaften und Einsatzgebiete der Werkstoffe und können diese beurteilen. [Wissen, 5]										
	Sie können Materialien beurteilen, sowie die Eigenschaften zur Reinigung und Pflege ableiten. [Instrumentelle Fertigkeiten, 6]										
	Sie sind in der Lage, sich mit verantwortlichen Fachkräften über reinigungstechnische, objektspezifische Sachverhalte zu verständigen, dabei die Interessen ihrer Organisationen zu vertreten und deren Bedarfe umzusetzen [Mitgestaltung, 5] Sie sind in der Lage, Eigenschaften von ausgewählten Materialien zu definieren, reflektieren und										
			genschaften von aus gkeit/Verantwortung	_	erialien zu	definieren, ref	lektierer	n und			
4	genschafte ten. Dieses gen und ar renden in anzuordne Empfohler	en kennen, um ein g s Verständnis ist Vondererseits für eine der Lage, materials en und somit einen ne Literaturangabe	wichtigsten Gebäud grundlegendes Verst oraussetzung einerse e anwendungsorienti schonende Reinigung wichtigen Teil des ir n:	ändnis der bei eits für baukons ierte Reinigung gs-, Pflege- und nfrastrukturelle	Gebäuden struktive u s- und Hyg I Desinfekt	eingesetzten E nd bauphysika gienetechnik. S ionsverfahren	Saustoffe lische Ü o sind d auszuwa	e zu er berleg lie Stu ählen	hal- gun- die-		
5	Teilnahmevoraussetzungen										
	keine										
6	Prüfungst	formen:									
	Klausur (6	0min)									
7		•	rgabe von Kreditpu	ınkten:							
	Bestander										
Q	Verwendbarkeit des Moduls:										
8	siehe Modulart										
9		antwortliche(r):									

Modul:	Überblick Gebäudematerialien

Semester 3

Bautechnik 1

	nnummer	Workload	Modulart	Studiense	nester	Dauer		Häufi	gkeit	
		150 h	PM	3		1 Sem.		WS ur	nd SS	
	Lehrverar	nstaltung(en)		Spr	ache	Kontakt -zeit	Selbs -studi		Credits (ECTS)	
1	Bautechni	k 1		Deu	tsch	4.0 SWS / 60 h	90 h		5.0	
2	Lehrform(en) / SWS		-		,				
	Vorlesung,	Vorlesung, Übung								
3	• Breit Mate Sani	e und vertiefte Kei rialien und Konstr erungsmöglichkeit	utcomes), Kompeter Intnisse über Konstruuktionsprinzipien. In Ben für bestehende Be Bonstruktionen bei Ne	uktionsarten vor tegriertes Fachw auteile [Wissen, (issen üb []	er Neubaukon	struktio		-	

Modul: Bautechnik 1

• Konstruktionsarten (Mauerwerksbau, Holzbau, Stahlbau, Stahlbetonbau, Mischkonstruktionen) • Gründung (Baugrund, Baugrube, Gründungsarten, Sicherungsmaßnahmen) • Bauteile des Hochbaus (Außenund Innenwandkonstruktionen, Geschossdecken, Treppen, Dächer, Fenster und Fassaden, Innen- und Außentüren) • Gebäudevermessung und –aufmaß (Lagemessung/Höhenmessung, Computereinsatz, Lasermessgeräte, Besonderheiten der Bestandsdatenerfassung für Gebäude)

Empfohlene Literaturangaben:

- BATRAN, B., BLÄSI, H., FREY, V., et al.: Grundwissen Bau, Verlag Handwerk und Technik, Hamburg 2010
- BIELEFELD, B., ACHILLES, A.: Basics Baukonstruktion, Birkhäuser Verlag, 2015
- DEPLAZES, A.:Architektur konstruieren:vom Rohmaterial zum Bauwerk, Verlag DARCH ETH, 5.Aufl. 2018
- DIERKS, K., SCHNEIDER, K.-J.: Baukonstruktion, 7. Aufl. Werner Verlag, Düsseldorf 2011
- FRICK, O:, HESTERMANN, O., RONGEN, L:: Baukonstruktionslehre, Band 1, 35. Aufl., Vieweg+Teubner, Wiesbaden 2010
- HIRSCHFELD, K.: Baustatik Theorie und Beispiele, Springer Verlag, Berlin 2006
- HOLSCHEMACHER, K., SCHNEIDER, K.-J., WIDJAJA, E.: Baustatik einfach und anschaulich: baustatische Grundlagen, 4. Aufl., Verlag Bauwerk BBB, 2013
- KERSCHBERGER, A., BRILLINGER, M., BINDER, M.: Energieeffizient Sanieren mit innovativer Technik zum Niedrigenergiestandard, Solarpraxis, Berlin 2007
- KRINGS, W., WANNER, A.: Kleine Baustatik Grundlagen der Statik und Berechnung von Bauteilen, 18.Aufl., Teubner Verlag, Stuttgart 2017

5	Teilnahmevoraussetzungen
6	Prüfungsformen:
	Klausur (120min)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Bestandene Klausur
8	Verwendbarkeit des Moduls:
	siehe Modulart
9	Modulverantwortliche(r):
	Bock, Lorenz
10	Optionale Informationen:

Building Automation and Control Systems 1

Kennnummer Workload Modulart S				Studiens	emester	Dauer	Häu	Häufigkeit	
		150 h	РМ	3	3		WS	WS und SS	
	Lehrvera	nstaltung(en)		Sı	prache	Kontakt -zeit	Selbst -studium	Credits (ECTS)	
1	Building Automation and Control Systems 1		De	Deutsch		90 h	5.0		
2	Lehrform	(en) / SWS				·			
	Vorlesung	Vorlesung / 2.0, Praktikum / 2.0							
3	Lernergeb	Lernergebnisse (learning outcomes), Kompetenzen:							
	Automationsgeräte. Sie besitzen grundlegende Kenntnisse der industriellen Kommunikationstechnik über digitale Bussysteme, Datennetzwerke sowie IoT. [Wissen, 6] Sie können Technische Systeme analysieren und beurteilen. Sie können die in der Automatisierungstechnik zur Anwendung kommenden Sensoren/Messfühler und Aktoren/Stellglieder entsprechend der Aufgabenstellung auswählen. Sie können typische Aufgabenstellungen der Anlagen- und Raumautomation durch Programmierung von Automationsfunktionen lösen. Sie können technische Systemversuche durchführen, dokumentieren und die dazugehörigen technischen Berichte erstellen. [Systemische Fertigkeiten, 5][Instrumentelle Fertigkeiten, 5] Die Studierenden sind in der Lage, komplexere Automatisierungsprojekte in Kleingruppen arbeitsteilig und gemeinschaftlich zu bearbeiten. [Team-/Führungsfähigkeit, 6] Sie sind in der Lage, typische technischen Problemen bei der Programmierung und Inbetriebnahme von Automationssystemen zu erkennen und dafür geeignete Lösungsstrategien auszuwählen und								

Modul: Building Automation and Control Systems 1

- Vermittlung und Anwendung der fachspezifischen Methodik des wissenschaftlichen Arbeitens im Bereich Smart Building Engineering and Management.
- Grundlagen Gebäudeautomation (GA) bzw. Building Automation (BA)
- Grundlagen der Steuerungstechnik (Control Systems; CS)
- · Sensorik, Aktorik, digitale Signalübertragung
- Aufbau und Funktion von Automationsstationen (SPS, DDC, Building IoT), Grundfunktionen der Automatisierungstechnik.
- Bussysteme und Kommunikationsnetze in der Prozess- und Gebäudeautomation.
- Programmierung von SPS und DDC sowie Smart Controllern. Normen und Richtlinien.
- KNX, SMI, MBUS, BACnet, DALI, Ethernet/WLAN, Bluetooth, LoRaWan, TCP/IP.

Empfohlene Literaturangaben:

- Langmann, Reinhard: Taschenbuch der Automatisierung, 3., neu bearbeitete Auflage 2017, Hanser Verlag, 2017, E-Book: ISBN 978-3-446-45102-5
- Lauckner, Günther; Krimmling, Jörn, Raum- und Gebäudeautomation für Architekten und Ingenieure. Grundlagen-Orientierungshilfen-Beispiele, 2020, Springer Vieweg, E-Book: ISBN 978-3-658-30143-9.
- Hansemann, Thomas; Hübner, Christof, Gebäudeautomation Kommunikationssysteme mit EIB/KNX, LON und BACnet, 4. Auflage 2021, Hanser, E-Book: ISBN 978-3-446-46357-8.
- Planungshilfen und Planungsrichtlinien von Herstellern sowie der KNX Association.

5 Teilnahmevoraussetzungen

Keine, dieses Modul baut inhaltlich jedoch auf die Module "Grundlagen Elektrotechnik und Digitalisierung" auf.

Prüfungsformen:

7

10

Laborarbeit, Klausur (60min)

Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandene Klausur, bestandene Laborarbeit

8 Verwendbarkeit des Moduls:

siehe Modulart

Modulverantwortliche(r):

Heinze, Habbo

Optionale Informationen:

Englischsprachige Elemente: ausgewählte Fachunterlagen und Medien (Screencasts, Videos).

Grundlagen BIM/CAFM 1

Kennnummer		Workload Modulart S		Studie	nsemester	Dauer		Häufigkeit			
75 h		75 h PM			1 Sem.		WS und SS				
	Lehrverar	nstaltung(en)	1		Sprache	Kontakt -zeit	Selb:		Credits (ECTS)		
1	Grundlagen BIM/CAFM 1				Deutsch	2.0 SWS / 30 h	45 h		2.5		
2	Lehrform(en) / SWS									
	Vorlesung, Übung, Projektarbeit										
3	Lernergeb	Lernergebnisse (learning outcomes), Kompetenzen:									
	Date • Die S erste auch Ferti • Die S Grup	Integriertes Wissen der Arbeitsweise und Struktur von CAD-Programmen sowie deren Datenformaten. [Wissen, 5] Die Studierenden sind in der Lage, detaillierte CAD-Gebäudepläne und technische Zeichnungen zu erstellen, zu ändern und ggf. selbst weiterzuentwickeln. Sie können komplexe CAD-Systeme, ggf. auch im Hinblick auf die Planungsmethode BIM, vergleichen und kritisch beurteilen. [Instrumentelle Fertigkeiten, 5] Die Studierenden sind in der Lage, in kleinen Gruppen zusammenzuarbeiten und sich mit weiteren Gruppen detailliert abzustimmen [Kommunikation, 5] Sie gestalten ihre Arbeitsprozesse selbständig [Eigenständigkeit/Verantwortung, 6]									
4	Inhalte: Arbeiten mit einem CAD-System (derzeit AutoCAD): Koordinatensysteme, Zeichenbefehle, Änderungsfunktionen, Layerfunktionen und Objekteigenschaften, Umgang mit Texten und Blöcken, Bemaßung, Plotausgabe messtechnische Erfassung von komplexen Gebäudegrundrissen Dokumentation von komplexen Gebäudegrundrissen Empfohlene Literaturangaben: AutoCAD - Grundlagen. Herdt Verlag (erhältlich als Download im Rahmen des Angebots "All You Can Read" zum Einsatz an staatlichen Hochschulen; Zugriff aus dem Hochschulnetz über die Webseite www.herdt-campus.de)										
5	Teilnahmevoraussetzungen Die verbindliche, also prüfungsrelevante Anmeldung im E-Learningsystem der HSAS im Laufe der ersten Vorlesungswoche des jeweiligen Semesters ist zwingend für die Teilnahme an diesem Modul! Mit der Entgegennahme der Aufgabenstellung für die praktische Arbeit ist der Prüfungsantritt von Ihnen schriftlich zu bestätigen, d. h. bei Nichterbringung der Prüfungsleistung im vorgegebenen Zeitraum gilt die Prüfungsleistung als nicht erbracht.										
							die Pri	ululigs	leis-		
6		cht erbracht.					die Pri	ururigs	leis-		
6	tung als ni	ormen:					die Pri	urungs	leis-		
	Prüfungsf Praktische	ormen: Arbeit		sleistung im v			die Pri		leis-		
	Prüfungsf Praktische Vorausset	ormen: Arbeit	ringung der Prüfungs	sleistung im v			die Pri	urungs	leis-		
7	Prüfungsf Praktische Vorausset bestanden	cht erbracht. ormen: Arbeit zungen für die Ve	ringung der Prüfungs rgabe von Kreditpu	sleistung im v			die Pri	ururigs	leis-		
7 8	Prüfungsf Praktische Vorausset bestanden	cht erbracht. ormen: Arbeit zungen für die Ve e Prüfungsleistung arkeit des Moduls	ringung der Prüfungs rgabe von Kreditpu	sleistung im v			die Pri	ururigs	leis-		
7	Prüfungsf Praktische Vorausset bestanden Verwendb siehe Mode	cht erbracht. ormen: Arbeit zungen für die Ve e Prüfungsleistung arkeit des Moduls	ringung der Prüfungs rgabe von Kreditpu	sleistung im v			die Pri	ululigs	leis-		

Modul	Grundlagen BIM/CAFM 1
10	Optionale Informationen:
	Neben deutschen Fachbegriffen werden insbesondere auch die wichtigsten englischen Fachbegriffe eingeführt.

Grundlagen Prozess- und Reinraumtechnik

. L	Lehrveranstaltung(en) Grundlagen Prozess- und F Lehrform(en) / SWS	PM Reinraumtechnik	3 Sprache Deutsch		Sem. Kontakt	Selb -stu		Credits	
. L	Grundlagen Prozess- und F	einraumtechnik							
. L	Lehrform(en) / SWS	einraumtechnik	Deutsch				ulum	(ECTS)	
					4.0 SWS / 60 h	90 h		5.0	
V	Vaulaarus Ülerraa					•			
	Vorlesung, Übung								
L	Lernergebnisse (learning outcomes), Kompetenzen:								
	Die Studierenden verfügen über integriertes, anwendungsorientiertes Fachwissen in den Bereichen Reinraumtechnik und Medienversorgung (Erzeugung und Aufbereitung von Wasser, Dampf, Druckluft und weiteren Gasen), um mit reinraumtechnischen Anlagen und Anlagen zur Medienversorgung umgehen zu können bzw. in Reinräumen arbeiten zu können. [Wissen, 5] Die Studierenden können komplexe Prozessfließbilder interpretieren und diese bei häufigen Prozessänderungen neu anpassen. Sie sind in der Lage Prozessfließbilder selbst zu entwickeln. [Wissen, 5] Die Studierenden sind in der Lage ihr erworbenes Fachwissen in den Bereichen Reinraumtechnik und								
	Medienversorgung auf praktische Problemstellungen zu übertragen. [Systemische Fertigkeiten, 4] Die Studierenden sind befähigt, technische Zeichnungen zu beurteilen, Veränderungen vorzunehmen und technische Zeichnungen zu entwerfen. [Systemische Fertigkeiten, 5]								

Modul: Grundlagen Prozess- und Reinraumtechnik

Vorlesungsteil I (2 SWS): Grundlagen Prozesstechnik

• Grundlegendes Prozessverständnis, Prozessfließbilder, die wichtigsten Symbole der Prozessleittechnik, Grundprinzipien der Regelungstechnik Grundlagen des technischen Zeichnens mit Übungen

Vorlesungsteil II (2 SWS): Grundlagen Reinraumtechnik und Medienversorgung Grundlagen Reinraumtechnik:

 Aufgaben und Einsatzbereiche der Reinraumtechnik, regulatorische Grundlagen, Reinheitsklassen und Betriebszustände, Reinraumwerkstoffe, Reinraumkonzepte, Grundlagen Belüftung / Luftfiltration, Barrieresysteme, Gestaltung Reinraumelemente, Personal / Verhalten im Reinraum, Reinraumbekleidung, Hygiene, Kurzüberblick Reinraumqualifizierung und -monitoring

Grundlagen Medienversorgung:

- Wasser: Inhaltsstoffe, Qualitäten, Anwendungen, Aufbereitungsverfahren, Lagerung, Veteilung, Sanitisierung
- · Dampf: Qualitäten, Entgasung, Erzeugung, Verteilung
- Gase: Druckluft und weitere Gase, Qualitäten und Verunreinigungen, Aufbereitung

Empfohlene Literaturangaben:

Vorlesungsteil I:

- Labisch, Wählisch: Technisches Zeichnen Eigenständig lernen und effektiv üben. Springer 2017. Als E-Book über die Hochschulbibliothek downloadbar
- DIN 19227, DIN 28004
- Hoischen, Hans, Technisches Zeichnen: Grundlagen, Normen, Beispiele, Darstellende Geometrie, 2016, Cornelsen Verlag
- Renckly, Sven: Technisches Zeichnen für dummies. Wiley-VCH Verlag & Co. KGaA, Weinheim 2017. ISBN 978-3-527-70966-3

Vorlesungsteil II: Reinraumtechnik:

- Gail L., Gommel U., Hortig H-P. (2018) Reinraumtechnik, 4. Auflage, Springer, Heidelberg
- Whyte W. (2010) Cleanroom Technology: Fundamentals of Design, Testing and Operation,2nd Ed., Wiley-Blackwell, Hoboken, USA
- GMP-Berater, Maas & Peither, Schopfheim
- DIN EN ISO 14644-1 bis -10: Reinräume und zugehörige Reinraumbereiche
- VDI 2083: Reinraumtechnik
- EU-GMP Annex 1: Manufacture of Sterile Medicinal Products
- FDA Guidance for Industry: Sterile Drug Products Produced by Aseptic Processing

Reinstmedien:

- Bendlin, H., Eßmann, M., & Feuerhelm, K. (2011). Praxisbuch Reinstwasser: Planung, Realisierung, Qualifizierung von Reinstwassersystemen (2. überarb. Aufl.). Schopfheim: Maas & Peither GMP-Verl.
- Kudernatsch, H., Beckmann, G. T., Feuerhelm, K., Gattermeyer, H., Graf, C., Jabs, F., & Jahnke, M. (Eds.) (2015). Pharmawasser: Qualität, Anlagen, Produktion (2., überarbeitete und erweiterte Auflage). ecv basics Praxis. Aulendorf: ECV Editio-Cantor-Ver 16g.
- International Society for Pharmaceutical Engineering (2011) Water and steam systems (2 ed.)

Mod	Il: Grundlagen Prozess- und Reinraumtechnik
5	Teilnahmevoraussetzungen
	keine
6	Prüfungsformen:
	Klausur (90min)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Bestandene Klausur
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet in den Studiengängen Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	Schmid, Andreas, Bock, Lorenz
10	Optionale Informationen: Englischsprachige Elemente: Vorlesungsteil II: englischsprachige Begleitmaterialien (englischsprachiges Lehrbuch zum Thema Reinraumtechnik, einige Guidelines in englischer Sprache) Nachhaltigkeits-Lehrinhalte: Vorlesungsteil II: Reinraumtechnik als Mittel zur Reduktion von Produktionsausschuss, Erhöhung der Produktsicherheit und –haltbarkeit und Gewährleistung des Schutzes von Mensch und Umwelt; Verfahren der Wasseraufbereitung (UN-Nachhaltigkeitsziele 3, 6 und 12)

Property Development

Ken	nnummer	Workload	Modulart	Studienseme	ster Dauer	1	Häufigkeit
		75 h	РМ	3	1 Sem.	,	WS und SS
	Lehrvera	nstaltung(en)		Spraci	ne Kontak	Selbst	
1	Property I	Development		Deutso	2.0 SWS 30 h	/ 45 h	2.5
2	Lehrform	(en) / SWS		,	<u>'</u>	<u>"</u>	
	Vorlesung	/ 2.0					
3	Lernergel	onisse (learning o	utcomes), Kompetei	nzen:			
	Inteş Alter • Fähi Meth Tech Ener	griertes Fachwisser rnativen Energieted gkeit, die Nutzung nodenkenntnisse, A nnical und Commel	nhang mit baukonstrun über gebäudetechn chnologien für Gebäu und Bebaubarkeit vo Anlagen der technisch rcial Building Manage alysieren und auszuw	iische Anlagen (Heiz ide und deren digita on Grundstücken be hen Gebäudeausrüs ements (Nachhaltig	zung, Sanitär) und ale Vernetzung. [V urteilen und opti stung unter den G keit, Lebenszyklu	l die wichti Vissen, 5] mieren zu k esichtspun	gsten önnen. kten des

Modul: Property Development Building and Property Design and Engineering 1 - Öffentliches Baurecht (allgemeine und gesetzliche Grundlagen, Bauleitplanung, Genehmigungsverfahren, Außenbereich/Innenbereich, Bauproduktnachweise, Denkmalschutz) - Leistungsphasen nach HOAI (Grundlagenermittlung, Vor- und Entwurfsplanung, Genehmigungsplanung, Ausführungsplanung, Ausschreibung und Vergabe, Bauüberwachung, Dokumentation). Ausschreibungsvarianten im englischen Sprachraum (Request for Information (RFI), Request for Quotation(RFQ), Request for Proposal(RFP), Request for Feature (RFF) - Beeinflussbarkeit der Kosten über den Lebenszyklus (Verfahren der Kostenermittlung, Kostenermittlung im Planungsablauf, Verfahren mit einem Bezugswert, Elementmethode, ausschreibungsorientierte Verfahren) Empfohlene Literaturangaben: · Baugesetzbuch (BauGB) in der Fassung der Bekanntmachung vom 23.11.2004 zuletzt geändert am 3.11.17 • Baunutzungsverordnung (BauNVO) – Verordnung über die bauliche Nutzung der Grundstücke, in der Fassung der Bekanntmachung vom 23.1.1990, zuletzt geändert am 21.11.17 · HAUTH, M.: Vom Bauleitplan zur Baugenehmigung. Bauplanungsrecht, Bauordnungsrecht, Baunachbarrecht. 12. Aufl., DTV-Beck, September 2015 • Honorarordnung für Architekten und Ingenieure (HOAI) in der Fassung vom 17.7.2013 • Landesbauordnung für Baden-Württemberg (LBO) in der Fassung der Bekanntmachung vom 5.3.2010, zuletzt geändert am 21.11.2017 • STÜER, B.: Handbuch des Bau- und Fachplanungsrecht. Planung – Genehmigung – Rechtsschutz, 5. Aufl. Beck Juristischer Verlag, 2015 Vergabe- und Vertragsordnung für Bauleistungen (VOB), Fassung 2018, VOB-Verlag Ernst Vögel, Stamsried 2018 5 Teilnahmevoraussetzungen 6 Prüfungsformen: Klausur (60min) Voraussetzungen für die Vergabe von Kreditpunkten: Bestandene Klausur 8 Verwendbarkeit des Moduls: siehe Modulart

9

10

Modulverantwortliche(r):

Optionale Informationen:

Bosch, Michael

Technische Gebäudeausrüstung

Keiii	nnummer	Workload	Modulart	Studiense	mester	Dauer	Hä	ufigkeit
		150 h	PM	3		1 Sem.	ws	und SS
	Lehrvera	nstaltung(en)		Spra	ache	Kontakt -zeit	Selbst -studiur	Credits n (ECTS)
1	Technisch	hnische Gebäudeausrüstung Deutsch 4.0 SWS / 60 h					5.0	
2	Lehrform Vorlesung	(en) / SWS , Praktikum						·
3	Lernergek	onisse (learning o	utcomes), Kompete	nzen:				
	ener Die S des Die S Fähi plan [Wis	getischen Gesichts Studierenden könr Lichts und der opti Studierenden verst endung der therm Bestimmung sowie euchter etc.). Konze nlufttechnischen A ligenten Gebäuder nitionen der wichti vickeln.5] [Wissen, gkeit, raumlufttech en und zu analysie sen, 5]	d die Komponenten of spunkten. [Wissen, 5] wen die physikalischen schen Wahrnehmung ehen die Grundlagen odynamischen Grund e Auswahl der erforde ption und Einsatz den lagen. Fähigkeit, den zu optimieren.6]Die gsten lichttechnische 5] mische Anlagen in Koren und die Ergebnistlaung der Aspekte de	n, physiologische g einschätzen. [W n zu Gas- und Elek dlagen bei der Au erlichen Anlagen er Digitalisierung en Betrieb von rau e Studierenden si en Größen beleuc ombination mit d sse ziel- und adre	en und p lissen, 6] ktroinsta slegung teile (Ver bei der A umluftte nd in de chtungst er Gebä ssatenbe	sychologischer	h Hintergri bäuden. [\ ischer Anla kanäle, Erl g von gen in wendung legungen z n in Teams entieren.5	Vissen, agen nitzer, der u

Modul: Technische Gebäudeausrüstung

- Aufbau und Komponenten von raumlufttechnischen Anlagen (Befeuchter, Wärmetauscher, Luftkanäle, Gebläse, Filter).
- Anforderungen an die Raumluft: Luftwechselzahl, kontrollierte Wohnungslüftung, Luftverschmutzung.
- Grundlagen der Gasströmung, statischer und dynamischer Druck, Reibung.
- Darstellung der thermodynamischen Luftbehandlungen im Mollier h-x-Diagramm.
- Diskussion von Ventilatorarten, Ventilatorkennfeldern, Regelung. Digitale Einbindung von RLT-Anlagen.
- Auswahlkriterien und Auslegung von Luftkanälen, Grundlagen der Rohrnetzberechnung.
- Versuche zu thermodynamischen Luftbehandlungen an der Musterklimaanlage im Labor.
- Grundlagen zu Gas- und Elektroinstallationen in Gebäuden
- Lichttechnische Anlagen, Grundlagen des Lichts, Lichtarten, –stärke, –qualität, Lichterzeugung, Leuchtenarten, Vorschriften zu Lichtstärke und Blendungsbegrenzung, Auslegung einer Beleuchtungsanlage.

Empfohlene Literaturangaben:

Kapitel Lüftungstechnik: * Keller, L.:Leitfaden für Lüftungs- und Klimaanlagen, Verlag Recknagel, 2014 * Laasch, T., Laasch, E.: Haustechnik: Grundlagen-Planung-Ausführung, Springer Vieweg Verlag, 2015 * Pistohl, W.: Handbuch der Gebäudetechnik, Band 2, Werner Verlag, 2016 * Recknagel, H., et al.: Taschenbuch für Heizung+Klimatechnik 17/18, Deutscher Industrieverlag, 2017 * Kapitel Licht und Beleuchtung * Diverse Broschüren, downloadbar unter www.licht.de/de/service/publikationen-und-downloads/heftreihelichtwissen

Teilnahmevoraussetzungen

keine

7

6 **Prüfungsformen:**

Klausur (90min), Praktische Arbeit

Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandene Prüfungsleistungen

8 Verwendbarkeit des Moduls:

ebenfalls verwendet in den Studiengängen Lebensmittel, Ernährung, Hygiene, Pharmatechnik

9 **Modulverantwortliche(r):**

Bock, Lorenz

10 **Optionale Informationen:**

Auflistung englischsprachiger Elemente, englischsprachige Versuche mit der Musterklimaanlage, Begriffe für lichttechnische Grundgrößen auch in englischer Sprache

Verfahrenstechnik

	ummer	Workload	Modulart	Studi	ensemester	Daue	r		Häufi	igkeit
	uniniei		PM		ensemester					nd SS
	1	150 h	РМ	3	<u> </u>	1 Sen	ntakt	Selb		na SS Credits
	Lehrvera	nstaltung(en)			Sprache	-ze		-stuc		(ECTS)
1	Verfahren	stechnik			Deutsch	4.0 60	SWS / n	90 h		5.0
2	Lehrform	(en) / SWS								
	Übung, Vo	rlesung / 4.0								
3	Lernergel	onisse (learning o	utcomes), Kompete	nzen:						
			igen über integrierte:		•					
		Studierenden verfü zulegen. [Beurteilu	igen über ein breites	Spektrum k	ognitiver Fert	tigkeite	n Proze	sse sell	oständ	lig
	ausz	diegen. [Dearteilai	iigsiaiiigkeit, 5]							
4	Inhalte:									
	Verfahren	der Stoffumwandl	lung und Aufbereitui	ng, dazugeł	nörige Appara	ite und	Maschi	nen. D	er Was	sser-
			ıng in Maschinen uı							
			nzip der Dampfkrafta	_	00 0				•	
		und relative Luftf								Luit.
				a.n.x-טוagra.	mm, eintach	e isoba	re Zus	tandsär	nderur	
		uft. Die Vorlesng ve								ngen
	aic i iozco		ermittelt die Grundla	agen der me	echanischen V	erfahre	nstech	nik, ins	beson	ngen dere
		se Zerkleinern, me		agen der me ahren und M	echanischen V Iischen. Die St	erfahre udierer	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
	schen Prin	se Zerkleinern, med zipien und technis	ermittelt die Grundla chanische Trennverfa	agen der me ahren und M dieser Verfa	echanischen V Iischen. Die St hren kennen u	erfahre udierer	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
5	schen Prin Einblick in	se Zerkleinern, med zipien und technis	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industi	agen der me ahren und M dieser Verfa	echanischen V Iischen. Die St hren kennen u	erfahre udierer	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
5	schen Prin Einblick in	se Zerkleinern, med zipien und technisd deren Einsatz in vo evoraussetzunger	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industi	agen der me ahren und M dieser Verfa	echanischen V Iischen. Die St hren kennen u	erfahre udierer	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
	schen Prin Einblick in Teilnahme	se Zerkleinern, med zipien und technist deren Einsatz in vo evoraussetzunger formen:	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industi	agen der me ahren und M dieser Verfa	echanischen V Iischen. Die St hren kennen u	erfahre udierer	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
	schen Prin Einblick in Teilnahmo Prüfungst	se Zerkleinern, med zipien und technist deren Einsatz in vo evoraussetzunger formen:	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industi	agen der me ahren und M dieser Verfa	echanischen V Iischen. Die St hren kennen u	erfahre udierer	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
	schen Prin Einblick in Teilnahme Prüfungst Klausur (1: Vorausset	se Zerkleinern, med zipien und technist deren Einsatz in vo evoraussetzunger formen: 20min)	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industi 1	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
6	schen Prin Einblick in Teilnahme Prüfungst Klausur (1: Vorausset Bestander	se Zerkleinern, med zipien und technist deren Einsatz in von evoraussetzunger formen: 20min) zungen für die Verene Prüfungsleistung	ermittelt die Grundla chanische Trennverfa chen Anwendungen o erschiedenen industr 1	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
7	schen Prin Einblick in Teilnahme Prüfungst Klausur (1: Vorausset Bestander	se Zerkleinern, med zipien und technist deren Einsatz in vo evoraussetzunger formen: 20min)	ermittelt die Grundla chanische Trennverfa chen Anwendungen o erschiedenen industr 1	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
7	schen Prin Einblick in Teilnahme Prüfungsi Klausur (1: Vorausset Bestander Verwendt ebenfalls v	se Zerkleinern, med zipien und technist deren Einsatz in von evoraussetzunger formen: 20min) zungen für die Verene Prüfungsleistunger erwendet im Stud	ermittelt die Grundla chanische Trennverfa chen Anwendungen o erschiedenen industr 1	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
6	schen Prin Einblick in Teilnahme Prüfungst Klausur (1: Vorausset Bestander Verwendt ebenfalls v	se Zerkleinern, med zipien und technist deren Einsatz in von evoraussetzunger formen: 20min) zungen für die Vene Prüfungsleistung parkeit des Moduls verwendet im Stud antwortliche(r):	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industr 1 rgabe von Kreditpu g s: iengang Pharmatech	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
7 8	schen Prin Einblick in Teilnahme Prüfungst Klausur (1: Vorausset Bestander Verwendt ebenfalls v Modulver Köhler, Ka	se Zerkleinern, med zipien und technist deren Einsatz in von evoraussetzunger formen: 20min) zungen für die Verene Prüfungsleistung verwendet im Studantwortliche(r): rsten, Schlegel, Katerians versten, Schlegel, Versten, Ve	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industr 1 rgabe von Kreditpu g s: iengang Pharmatech	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-
7 8	schen Prin Einblick in Teilnahme Prüfungst Klausur (1: Vorausset Bestander Verwendt ebenfalls v Modulver Köhler, Ka	se Zerkleinern, med zipien und technist deren Einsatz in von evoraussetzunger formen: 20min) zungen für die Vene Prüfungsleistung parkeit des Moduls verwendet im Stud antwortliche(r):	ermittelt die Grundla chanische Trennverfa chen Anwendungen d erschiedenen industr 1 rgabe von Kreditpu g s: iengang Pharmatech	agen der me ahren und M dieser Verfa riellen Proze	echanischen V Iischen. Die St hren kennen u	erfahre udiere	nstech nden ler	nik, ins nen die	beson physi	ngen dere kali-

Semester 4

Bautechnik 2

Keiii	nnummer	Workload	Modulart	Studi	ensemester	D-	auer		uänfi	gkeit
	mummer				ensemester					_
	Lehrveran	75 h estaltung(en)	PM	4	Sprache		Sem. Kontakt	Selb		Credits
1	Bautechnil				Deutsch		-zeit 2.0 SWS / 30 h	-stuc 45 h	lium	(ECTS) 2.5
2	Lehrform(en) / SWS								
	Vorlesung,	Übung								
3			utcomes), Kompeter		n von Gehäud	den i	mit den ver	schied	enene	n
			uktionsprinzipien. In							
		• •	en für bestehende B							
			onstruktionen bei Ne unter den Gesichtspu							
	(Nach	nhaltigkeit, Leben:	szyklusbetrachtung,	Energieeffiz	ienz) zu analy	ysie			ınd	
			keln und auszuwähle	=	0 0	-		E' . !		_
		•	n Zusammenarbeit m cal Building Managei			_	neuren unte	er Einb	rıngur	ıg
		•	Technical Building M				den gesam	ten Lek	enszy	klus
			rrichtung über den B					nd die		
	Plant	ingsprozesse nach	nhaltig zu gestalten. [Ligenstand	igkeit/Verant\	wor	tung, 61			
4	rechnung v Druckkräfte	on Kräften und M 2 3. Zugkräfte 4. L	ing: Lastannahmen, omenten, Dimension agerreaktionen 5. In 18. Bemessung von E	Lastaufstell nierung von nere Kräfte	einfachen Ba und Moment	dlego aute te 6.	ende statise ilen 1. Kräft . Lastfälle u	e am E nd Hü	Bauwe Ilkurve	rk 2.
4	Themen de rechnung v Druckkräfte Festigkeit v Empfohlen- Literatur: -1 2010 - BIEL tektur kons DER, KJ.: I L:: Baukons 2018 - HIRS K., SCHNEII Verlag Bauv innovativer	ron Kräften und Me 3. Zugkräfte 4. Le 3. Zugkräfte 4. Le on Baumaterialier e Literaturangabe BATRAN, B., BLÄSI EFELD, B., ACHILL struieren:vom Roh Baukonstruktion, 7 struktionslehre, Bauch EFELD, K.: Baust DER, KJ., WIDJAJ werk BBB, 2013 - Kertechnik zum Niece	omenten, Dimension agerreaktionen 5. In 18. Bemessung von E	Lastaufstell nierung von nere Kräfte Biegeträger rundwissen nstruktion, ork, Verlag D Düsseldorf eg+Teubner, eispiele, Spi fach und ar RILLINGER, I Solarpraxis	einfachen Ba und Moment n 9. Druckstäb Bau, Verlag H Birkhäuser Ve ARCH ETH, 5. 2011 - FRICK, Wiesbaden 2 ringer Verlag, nschaulich: ba M., BINDER, M	land land (Aufr) (Aufr) (Aufr) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber)	ende statiscilen 1. Kräft Lastfälle u 0. Stahlbetc Iwerk und T g, 2015 - DE l. 2018 - DIE HESTERMA , Band 2, 35 lin 2006 - He tatische Gru nergieeffizie INGS, W., W.	e am E nd Hü onbaut echnik PLAZE RKS, K NN, O. .Aufl., V OLSCH indlage ent San	Bauwe Ilkurve eile , Haml S, A.:Al ., SCH , RONG Wiesba EMACI en, 4. A ieren -	ourg rchi- NEI- GEN, aden HER, aufl., emit eine
5	Themen de rechnung v Druckkräfte Festigkeit v Empfohlen Literatur: - 2010 - BIEL tektur kons DER, KJ.: I L:: Baukons 2018 - HIRS K., SCHNEII Verlag Baukinnovativer Baustatik –	ron Kräften und Me 3. Zugkräfte 4. Le 3. Zugkräfte 4. Le on Baumaterialier e Literaturangabe BATRAN, B., BLÄSI EFELD, B., ACHILL struieren:vom Roh Baukonstruktion, 7 struktionslehre, Bauch EFELD, K.: Baust DER, KJ., WIDJAJ werk BBB, 2013 - Kertechnik zum Niece	omenten, Dimension agerreaktionen 5. Inn a. Bemessung von En: , H., FREY, V., et al.: GrES, A.: Basics Baukor material zum Bauwe Z. Aufl. Werner Verlag, and 1, 35. Aufl., Vieweratik – Theorie und Bela, E.: Baustatik – ein ERSCHBERGER,A., BrIrigenergiestandard, tatik und Berechnung	Lastaufstell nierung von nere Kräfte Biegeträger rundwissen nstruktion, ork, Verlag D Düsseldorf eg+Teubner, eispiele, Spi fach und ar RILLINGER, I Solarpraxis	einfachen Ba und Moment n 9. Druckstäb Bau, Verlag H Birkhäuser Ve ARCH ETH, 5. 2011 - FRICK, Wiesbaden 2 ringer Verlag, nschaulich: ba M., BINDER, M	land land (Aufr) (Aufr) (Aufr) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber)	ende statiscilen 1. Kräft Lastfälle u 0. Stahlbetc Iwerk und T g, 2015 - DE l. 2018 - DIE HESTERMA , Band 2, 35 lin 2006 - He tatische Gru nergieeffizie INGS, W., W.	e am E nd Hü onbaut echnik PLAZE RKS, K NN, O. .Aufl., V OLSCH indlage ent San	Bauwe Ilkurve eile , Haml S, A.:Al ., SCH , RONG Wiesba EMACI en, 4. A ieren -	ourg rchi- NEI- GEN, aden HER, aufl., mit eine
	Themen de rechnung v Druckkräfte Festigkeit v Empfohlen Literatur: - 2010 - BIEL tektur kons DER, KJ.: I L:: Baukons 2018 - HIRS K., SCHNEII Verlag Baukinnovativer Baustatik –	ron Kräften und Me 3. Zugkräfte 4. Le 3. Zugkräfte 4. Le 3. Zugkräfte 4. Le 3. Zugkräfte 4. Le 4	omenten, Dimension agerreaktionen 5. Inn a. Bemessung von En: , H., FREY, V., et al.: GrES, A.: Basics Baukor material zum Bauwe Z. Aufl. Werner Verlag, and 1, 35. Aufl., Vieweratik – Theorie und Bela, E.: Baustatik – ein ERSCHBERGER,A., BrIrigenergiestandard, tatik und Berechnung	Lastaufstell nierung von nere Kräfte Biegeträger rundwissen nstruktion, ork, Verlag D Düsseldorf eg+Teubner, eispiele, Spi fach und ar RILLINGER, I Solarpraxis	einfachen Ba und Moment n 9. Druckstäb Bau, Verlag H Birkhäuser Ve ARCH ETH, 5. 2011 - FRICK, Wiesbaden 2 ringer Verlag, nschaulich: ba M., BINDER, M	land land (Aufr) (Aufr) (Aufr) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber) (Ber)	ende statiscilen 1. Kräft Lastfälle u 0. Stahlbetc Iwerk und T g, 2015 - DE l. 2018 - DIE HESTERMA , Band 2, 35 lin 2006 - He tatische Gru nergieeffizie INGS, W., W.	e am E nd Hü onbaut echnik PLAZE RKS, K NN, O. Aufl., V OLSCH indlage ent San	Bauwe Ilkurve eile , Haml S, A.:Al ., SCH , RONG Wiesba EMACI en, 4. A ieren -	ourg rchi- NEI- GEN, aden HER, aufl., mit eine

Modu	ul: Bautechnik 2
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	bestandene Prüfungsleistung(en)
8	Verwendbarkeit des Moduls:
	siehe Modulart
9	Modulverantwortliche(r):
	Bock, Lorenz
10	Optionale Informationen:

Building Automation and Control Systems 2

	nummer	Workload	Modulart	Studiensemest	er [Dauer		Häuf	igkeit
		75 h	РМ	4	1	l Sem.		WS u	nd SS
	Lehrverar	istaltung(en)		Sprache		Kontakt -zeit	Selb:	st dium	Credits (ECTS)
1	Building A	utomation and Cor	ntrol Systems 2	Deutsch		2.0 SWS / 30 h	45 h		2.5
2	Lehrform(en) / SWS		1		-			1
	Vorlesung ,	2.0							
3	Lernergeb	nisse (learning ou	tcomes), Kompeter	nzen:					
	Besta Beso • Sie k Gebä	andsanlagen und n nderheiten von Bu önnen technische uderahmenbeding	noderne Anlagen auf ilding IoT mit der daz Anforderungen an Au	nd Regelungsstrategi Basis regenerativer ⁻ zugehörigen Manage Itomationssysteme fi Sie können technisch	echni nents ir vorg e Syst	k. Sie kenner oftware. [Wis gegebene temversuche	n die ssen, 6 planei	n und	die
	Ferti	gkeiten, 5]		erten. [Systemische	crugi	,			
	• Die S Ihre <i>i</i>	gkeiten, 5] tudierenden könne Anforderungen an e	en in jeder Leistungs die zu erbringende Le	phase nach HOAI für eistung sowie Ihre Be ertreten. [Kommunil	ntelli; wertu	gente Gebäu ng der Leistu	defunk	ktioner	1

Modul: Building Automation and Control Systems 2

- Vermittlung und Anwendung der fachspezifischen Methodik des wissenschaftlichen Arbeitens im Bereich Smart Building Engineering and Management.
- Mess-, Steuer- und Regelungssstrategien (Control Systems) in HKL.
- Gebäudeleittechnik und integrated Building Management Systems.
- · Cloud-Systeme. Technisches Monitoring im Gebäude.
- Technische Dokumentation und Kommunikation in der GA.
- · Normen und Richtlinien.

Empfohlene Literaturangaben:

- Langmann, Reinhard: Taschenbuch der Automatisierung, 3., neu bearbeitete Auflage 2017, Hanser Verlag, 2017, ISBN 978-3-446-44664-9, E-Book: ISBN 978-3-446-45102-5
- Balow, Jörg, Systeme der Gebäudeautomation Ein Handbuch zum Planen, Errichten, Nutzen, 2. Auflage 2016, cci Verlag, ISBN 978-3-922-42032-3
- Lauckner, Günther; Krimmling, Jörn, Raum- und Gebäudeautomation für Architekten und Ingenieure. Grundlagen-Orientierungshilfen-Beispiele, 2020, Springer Vieweg, ISBN 978-3-658-30142-2, E-Book: ISBN 978-3-658-30143-9.
- Hansemann, Thomas; Hübner, Christof, Gebäudeautomation Kommunikationssysteme mit EIB/KNX, LON und BACnet, 4. Auflage 2021, Hanser, E-Book: ISBN 978-3-446-46357-8.
- ARBEITSKREIS DER PROFESSOREN FÜR GEBÄUDEAUTOMATION UND ENERGIESYSTEME (Hrsg.), Regelungs- und Steuerungstechnik in der Versorgungstechnik, 8. überarbeitete Auflage 2017, VDE Verlag, ISBN 978-3-8007-4279-0.
- Schneider, Wolfgang; Heinrich, Berthold, Praktische Regelungstechnik, 4. Auflage 2017, Springer-Vieweg, E-Book: ISBN 978-3-658-16993-0.
- Palmer, Sebastian, Grundlagen der Gebäudeautomation für die Klima- und Lüftungstechnik, 1. Auflage 2017, VDE Verlag, ISBN 978-3-922420-37-8, E-Book: ISBN 978-3-922420-46-0

5 Teilnahmevoraussetzungen 6 Prüfungsformen: Klausur (60min) 7 Voraussetzungen für die Vergabe von Kreditpunkten: Bestandene Prüfungsleistung 8 Verwendbarkeit des Moduls: siehe Modulart Modulverantwortliche(r): 9 Heinze, Habbo 10 **Optionale Informationen:** Englischsprachige Elemente: ausgewählte Fachunterlagen und Medien (Screencasts, Videos).

Building Engineering

Ken	nnummer	Workload	Modulart	Studie	nsemester	Dauer		Häuf	igkeit
		150 h	PM	4		1 Sem.		WS uı	nd SS
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selbs -stud		Credits (ECTS)
1	Building Engineering				Deutsch	4.0 SWS / 60 h	90 h		5.0
2	Lehrform	(en) / SWS		"					
	Übung, Vo	rlesung / 4.0							
3	Lernergeb	onisse (learning o	utcomes), Kompete	nzen:					
	Integ alter • Fähi Meth Gesi Lebe [Beu • Fähi Zusa adre	griertes Fachwisser mativen Energieted gkeit, die Nutzung nodenkenntnisse, A chtspunkten des To enszyklusbetrachtu rteilungsfähigkeit, gkeit, Planungspro ummenarbeit mit A	hang mit baukonstrun über gebäudetechn chnologien für Gebäu und Bebaubarkeit vo Anlagen der technisch echnical und Comme ingen, Energieeffizier 6][Instrumentelle Fe izesse von Gebäuden rchitekten und Fachi präsentieren. [Komn	nische Anlage ude und dere on Grundstüc hen Gebäude ercial Buildin nz) zu analys ertigkeiten, 6 und gebäud ingenieurenz nunikation, 5	en (Heizung, n digitale Ve ken beurteil eausrüstung g Manageme ieren und au l etechnische u strukturier][Mitgestaltu	Sanitär) und di rnetzung. [Wiss en und optimie (TGA) unter de ents (Nachhalti iszuwählen. en Anlagen koop en und die Erg ung, 5]	e wicht sen, 5] eren zu n gkeit, oerativ ebnisse	igsten könne in e ziel- ı	en.

Modul: Building Engineering

- Gebäudetechnik und deren Einbindung in die Gebäudeplanung: Anlagenkomponenten, Anlagenkonzepte sowie Prinzipien der Leitungsführung für Heizung, Lüftung, Klimatisierung, Sanitär (HKLS). Kombination der Anlagen und gebäudetechnischen Bauteile mit Gebäudeautomation (GA) zu Smart Buildings.
- Einbindung regenerativer Energiekonzepte in die Gebäudeplanung
- Einflussfaktoren des Gebäudebetriebes für die Gebäudeplanung: Energiebilanzierung, thermische Gebäudesimulation, Heizungsanlagenbetrieb, digitale Gebäudeüberwachung.

Empfohlene Literaturangaben:

- BIELEFELD, B::Basics Gebäudetechnik, Birkhäuser Verlag, 2017
- BOHNE, D.: Technischer Ausbau von Gebäuden, Springer Verlag, Berlin, 2019
- KERSCHBERGER, A., BRILLINGER, M., BINDER, M.: Energieeffizient Sanieren mit innovativer Technik zum Niedrigenergie-Standard, Solarpraxis Berlin, 2007
- KISTEMANN, T., et al: Gebäudetechnik für Trinkwasser, Springer Verlag, Berlin 2017
- LAASCH, T., LAASCH, E.,: Haustechnik: Grundlagen Planung Ausführung, Verlag Springer Vieweg, Berlin 2013
- LENZ, P., SCHREIBER, J., STARK, T.: Nachhaltige Gebäudetechnik: Nachhaltige Sanitärtechnik Heizung, Lüftung, Klimatisierung, Sanierungskonzepte, Detail Verlag, 2010
- PISTOHL, W., RECHENAUER, C., SCHEUERER, B.: Handbuch der Gebäudetechnik Band 1: Planungsgrundlagen und Beispiele, Handbuch der Gebäudetechnik 2: Planungsgrundlagen und Beispiele, Werner Verlag, Neuwied 2016
- RECKNAGEL, H., et al: Taschenbuch für Heizung+Klimatechnik 17/18, Deutscher Industrieverlag, 2017

5 Teilnahmevoraussetzungen 6 Prüfungsformen: Klausur (120min) 7 Voraussetzungen für die Vergabe von Kreditpunkten: Bestandene Klausur 8 Verwendbarkeit des Moduls: siehe Modulart 9 Modulverantwortliche(r): Bock, Lorenz 10 Optionale Informationen:

Grundlagen BIM/CAFM 2

		n BIM/CAFM 2						T			
Keni	nnummer	Workload	Modulart	Studi	ensemester	Dauer		Häuf	igkeit		
		75 h	PM	4		1 Sem.		SS			
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selb	st dium	Credits (ECTS)		
1	Grundlage	en BIM/CAFM 2			Deutsch	2.0 SWS / 30 h	45 h	arum.	2.5		
2	Lehrform	(en) / SWS									
	Vorlesung,	, Übung									
3	Lernergeb	onisse (learning o	utcomes), Kompete	nzen:							
	integ Fach • Die S ihrer • Die S Grup	griertes Fachwisser nwissen zur Planun Studierenden sind i r Eignung für spezif Studierenden sind i open detailliert abz	en Struktur, Aufbau un zu mehreren CAFM- gsmethode BIM. [Wis in der Lage, CAFM-Sy iische Anwendungsfä in der Lage, in kleine ustimmen [Kommun tsprozesse selbständ	Systemen. S ssen, 5] steme hinsi ille zu beurt n Gruppen z iikation, 5]	sie verfügen i chtlich der Ko eilen. [Instrur usammenzua	iber erweiterte ombinierbarkei nentelle Fertig arbeiten und si	s allge t mit B keiten,	meine IM und , 5]	s d		
4	Systemen	Entwicklungsstufe	d Arbeitsweise von C n und Dimensionen v								
	siken der Planungsmethode BIM										
	Empfohler	ne Literaturangabe	n:								
	• GEFI	MA 124-1, 124-2: En	ergiemanagement								
	• GEFI le.	MA 400: Computer	Aided Facility Manag	ement CAFN	1 - Begriffsbes	stimmungen, L	eistung	gsmerk	kma-		
	• GEFI	MA 410: Schnittstel	len zur IT-Integration	von CAFM-	Software,.						
	• GEFI	MA 420: Einführung	geines CAFM-Systems	s.							
	• GEFI	MA 430: Datenbasis	und Datenmanagen	nent in CAFI	Л-Systemen.						
	- 1	, Michael: CAFM-Ha erg, 2013 und neue	ndbuch; IT im Facility er oder	/ Manageme	nt erfolgreich	n einsetzen. Spr	inger,	Berlin,	Hei-		
			AFM-Handbuch: Digi berg. Z. B. 4. Aufl. 20		m Facility Ma	nagement erfo	lgreich	einset	tzen.		
5		_	E-Learningsystem de	r HSAS im L	aufe der erste	en Vorlesungsw	oche (des jev	veili-		
6	Prüfungsf	formen:									
	Klausur (6	0min)									
7	Vorausset	zungen für die Ve	rgabe von Kreditpu	nkten:							

Modu	odul: Grundlagen BIM/CAFM 2					
	bestandene Prüfungsleistung(en)					
8	Verwendbarkeit des Moduls:					
	siehe Modulart					
9	Modulverantwortliche(r):					
	Bock, Lorenz					
10	Optionale Informationen:					

Grundlagen Qualitätsmanagement

Kenr	nummer	Workload	Modulart	Studier	semester	Dauer		Häufi	igkeit
		75 h	РМ	4		1 Sem.		WS ur	nd SS
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selbs -stud		Credits (ECTS)
1	Grundlage	en Qualitätsmanag	ement	I	Deutsch	2.0 SWS / 30 h	45 h		2.5
2		(en) / SWS				1			
	Vorlesung								
33	Die S Qua könn [Wis Die S darz eine Die S sowi 5] Die S	Studierenden verfü litätsmanagements litätsmanagements nen zudem die Grud sen, 5] Studierenden sind i ustellen und in Bez n Prozess einer Org Studierenden sind i ie zu unterstützen u	gen über ein integrie sen über ein integrie se. Sie sind in der Lage systems nach ISO DIN ndzüge der Organisa in der Lage die Proze zug auf Qualität zu be ganisation anwender in der Lage in hetero um zu einen gemeins en anhand der ISO D systems anwenden u	ertes Fachwiss e den Aufbau : N EN 9001 für itionslehre son essabläufe in e ewerten. Sie k n und beurteil genen Gruppe samen Ergebn	sowie die Be eine Organi wie des Proz einer Organi önnen die A en. [System en mitzuwir is zu komm genständig	edeutung eines sation zu besch zessmanageme sation zu besch Anforderungen iische Fertigkei ken und ander ien. [Team-/Fül Auszüge eines	nreiben ents erk hreiben der ISO ten, 5] e anzule	lären. , 9001 eiten ähigke	auf eit,
4	litätsmana und Aufba Empfohler Qualitätsn Qualitätsn Praxisbuch	gement und Qualit u eines QM-System ne Literaturangabe nanagement von A nanagement für Ing n ISO 9001:2015, Ko		teme, Normer ser Verlag ouchvelag Lei	ozig				
5	Teilnahm	evoraussetzungen	1						
6	Prüfungst Hausarbei								
7		zungen für die Ve	rgabe von Kreditpu	nkten:					
8	verwende	arkeit des Modilis	S:						
8	siehe Mod	oarkeit des Moduls ulart	5:						

Philipp		
ale Informationen:		
_	Philipp ale Informationen:	

Grundlagen und digitales Vertragsmanagement

Kennn	ummer	Workload	Modulart	Studi	ensemester	Dauer		Häufi	igkeit
		150 h	РМ	4		1 Sem.		WS ur	nd SS
_	Lehrveran	staltung(en)	<u> </u>	'	Sprache	Kontakt -zeit	Selbs -stud	-	Credits (ECTS)
1	Grundlage	n und digitales Ver	tragsmanagement		Deutsch	4.0 SWS / 60 h	90 h		5.0
2	Lehrform(en) / SWS				<u> </u>	'		1
	Vorlesung /	40							

3 Lernergebnisse (learning outcomes), Kompetenzen:

- Die Studierenden identifizieren das Vertragsmanagement als zentrales Werkzeug zur Vergabe und Steuerung aller Leistungen im Rahmen des Smart Building Engineering and Management. Sie kennen insbesondere die aktuelle Entwicklung auf dem Markt für Planungs-, Bau- und Gebäudemanagementdienstleistungen sowie deren aktuellen Digitalisierungsstand, die rechtlichen Grundlagen des Vertragsmanagements, die Bestandteile der betreffenden Ausschreibungen und Verträge sowie die juristischen Konsequenzen von Vertragsverletzungen. Weiterhin erkennen die Studierenden die Bedeutung des Vertragsmanagements für die Delegation von Planungs-, Bausowie Betreiberaufgaben und -verantwortlichkeiten und entwickeln ein Bewusstsein für die Fairness vertraglicher Vereinbarungen sowie für den Zusammenhang zwischen der Qualität der Leistung und der Höhe der Vergütung. Zudem kennen sie alle Möglichkeiten und Instrumente einer umfassenden Digitalisierung von Verträgen einschließlich webbasierter Ausschreibungssysteme und Plattformen sowie Anwendungen der Blockchain-Technologie zur Optimierung des gesamten Vertragsmanagementprozesses. Schließlich kennen die Studierenden die Möglichkeiten einer ergebnisorientierten Vertragsgestaltung unter Einsatz von Key Performance Indikatoren (KPI), die darauf aufbauenden vertraglichen Bonus-Malus-Regelungen und deren Bedeutung für die Gestaltung langfristiger Wertschöpfungspartnerschaften zwischen Auftraggeber und Auftragnehmer. [Wissen, 5]
- Die Studierenden besitzen die Fähigkeit, das Vertragsmanagement für ein Objekt, einen Standort oder einen Auftrag/Kunden gesamtverantwortlich abzuwickeln. Hierzu gehören die kontinuierliche Marktbeobachtung und -analyse hinsichtlich der Beschaffung von Einzel-, Teil-system- und Systemdienstleistungen im Bau- und Gebäudemanagement, Erstellung von Ausschreibungsunterlagen im Zusammenwirken mit anderen Zentralfunktionen (Einkauf, Rechtsabteilung), insbesondere auch die vertragliche Implementierung von ergebnisorientierten Komponenten (KPI) und von Bonus-Malus-Systemen, Erstellung von Angeboten aus der Sicht eines anbietenden Bauunternehmens sowie Gebäudemanagementdienstleisters, Auswahl von Bau- und Gebäudemanagementdienstleistern auf der Grundlage gewichteter, mehrdimensionaler, qualitativer und quantitativer Kriterienstrukturen, Vergabegespräche und Vertragsverhandlungen, Implementierung des Vertrages sowie optimale Gestaltung der Start-Up-Phase, aufgaben- und ergebnisorientierte Überwachung der Einhaltung vertraglicher Leistungspflichten der Auftragnehmer, Durchführung einer integrierten Beurteilung der Auftragnehmer und die Ableitung von Konsequenzen hieraus, Optimierung und umfassende Digitalisierung des gesamten Vertragsmanagementprozesses durch kontinuierliche Evaluation und Implementierung der jeweils modernsten Technologien und IT-Systeme [Systemische Fertigkeiten, 6]
- Horizontale Kooperation innerhalb des Gebäudenutzers mit dem Einkauf und der Rechtabteilung sowie innerhalb des Bau- bzw. Gebäudemanagementdienstleisters im Rahmen der Angebotserstellung. Steuerung und Überwachung der Auftragnehmer aus der Perspektive des Auftraggebers. Customer Relationship sowie Beschwerdemanagement aus der Perspektive des Baubzw. Gebäudemanagementdienstleisters. [Team-/Führungsfähigkeit, 5]

Modul: Grundlagen und digitales Vertragsmanagement

 Fähigkeit, das Vertragsmanagement von der Entwicklung der Ausschreibungsunterlagen über die Angebotserstellung bis zur Steuerung und Überwachung beim Auftraggeber bzw. Auftragnehmer unter Einsatz der jeweils modernsten IT-Werkzeuge eigenverantwortlich und vollständig digitalisiert abzuwickeln. [Eigenständigkeit/Verantwortung, 6]

4 Inhalte:

Strategische Ziele des SMB als Ausgangspunkt für die Vergabe von Leistungen; Betreiberverantwortung und deren Delegation im Rahmen von Verträgen; Rechtliche Grundlagen von Bau- und Gebäudemanagementverträgen; Struktureller Aufbau von Ausschreibungsunterlagen; Notwendigkeit einer aktuellen und vollständig digitalisierten technischen Liegenschaftsdokumentation; Ableitung von Betreiberpflichten und -aufgaben mit Hilfe eines webbasierten Regelwerkinformationssystems; Aufgaben- und ergebnisorientierte Leistungsbeschreibungen; Besonderheiten von Einzel-, Teilsystem- und Systemausschreibungen; Ausschreibungsplattformen; Angebotskalkulation und -erstellung beim Auftragnehmer; Integrierte Angebotsbewertung; Vergabegespräche und Vertragsverhandlungen; Vertragsimplementierung und Start-Up-Phase; Steuerung, Überwachung und Bewertung der Auftragnehmer während der Vertragslaufzeit; Sonderformen des strategischen Outsourcings: Betreibergesellschaft, Managementgesellschaft, Property Management; Gestaltung langfristiger strategischer Wertschöpfungspartnerschaften, Optimierung des gesamten Vertragsmanagementprozesses durch die Blockchain-Technologie.

Empfohlene Literaturangaben:

Bosch, M.,: Strategisches Smart Building Engineering and Management II: Implementierung von SBM-Strategien, Studienbrief, jeweils aktuelle Auflage.

Bosch, M., Wagner, T.: Einführung in das Smart Building Engineering and Management III: Einführung in das Kaufmännische Gebäudemanagement, das Flächenmanagement und die übergreifenden Leistungsbereiche, Studienbrief, jeweils aktuelle Auflage.

GEFMA-Richtliniengruppe 500: Outsourcing im FM, GEFMA – Deutscher Verband für Facility Management e.V., jeweils neueste Auflagen.

Link, M., Wagner, T., Bosch, M.: Betriebssicherheit von Gebäuden und Anlagen, in: Niedersächsischer Städtetag (NST), 3/2006, S. 60-61.

Niebler/Biebl/Ross: Arbeitnehmerüberlassungsgesetz, Kommentar, Beck, jeweils neueste Auflage.

Textausgaben folgender Gesetze und Verordnungen: BGB, HGB, GmbHG, AktG, VOB, VOL, WEG, dtv-Verlag jeweils neueste Auflagen.

5 Teilnahmevoraussetzungen

Grundlagen SBM und Rechnungswesen sollten absolviert sein.

6 **Prüfungsformen:**

Klausur (120min)

7 Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandene Prüfungsleistungen am Ende des Semesters

8 Verwendbarkeit des Moduls:

siehe Modulart

9

Modulverantwortliche(r):

Bosch, Michael

10 **Optionale Informationen:**

Investition und Finanzierung

Investition und Finanzierung	æit	Häufi	Dauer	ensemester	Studie	Modulart	Workload	nnummer	Kenr
Lenrveranstattungen		SS	1 Sem.		4	РМ	150 h		
Lehrform(en) / SWS Vorlesung, Übung Lernergebnisse (learning outcomes), Kompetenzen: Die Studierenden verfügen über ein breites und methodisch tiefes Wissen zur betriebswirtschaftlichen Investitions- und Finanzierungstheorie im Smart Building Engineering and Management Facility und im Produktionsmanagement. Sie kennen die unterschiedlichen Arten von Investitionen, die unterschiedlichen Methoden der Investitionsrechnung (statisch, dynamisch)kennen die Wirkung steuerlicher Einflüsse auf die Vorteillaftigkeit von Investitionsobjekten und können die in der Praxis herrschende Unsicherheit der Daten bei langfristigen investitionsentscheidungen in den Modellen der Investitions- und Finanzierungsrechnung berücksichtigen. Sie kennen die maßgeblichen Formen der Finanzierung in Unternehmen, können die Ergebnisgrößen Jahresüberschuss und Cash-Flow unterscheiden und sind sich der Notwendigkeit bewusst, eine hinreichende Liquidität des Unternehmens bzw. des Projekts als eigenständige Größe (neben dem Erfolg) sicherzustellen, [Wissen, Flow unterscheiden und sind sich der Notwendigkeit bewusst, eine hinreichende Liquidität des Unternehmens bzw. des Projekts als eigenständige Größe (neben dem Erfolg) sicherzustellen, [Wissen, Flow unterscheiden und sind sich der Notwendigkeit bewusst, eine hinreichende Investitionen. Die Studierenden können komplexe praktische Investitions- und Finanzierungsrechnungen mit den jeweils geeigneten komplexe praktische Investitions- und Finanzierungsrechnungen mit den jeweils geeigneten Methoden durchführen und die Ergebnisse im Hinblick auf die erwartete Vorteilhaftigkeit sachgerecht beurteilen, auswerten und präsentieren. [Beurteilungsfähigkeit, 6] Fähigkeit und Bereitschaft, das erworbene Wissen und die erarbeiteten Fertigkeiten fachübergreifend und teambezogen in Schnittstellen- und Führungspositionen, u.a. im Facility Management, zu nutzen und zu teilen, [Mitgestattung, 6] Inhalte: Ausgewählte Methoden der Finanzmathematik, Grundbegriffe, Ziele und Aufgaben der Investitionsrechnung, Eigen	Credits ECTS)			Sprache			staltung(en)	Lehrverar	
Vorlesung, Übung Lernergebnisse (learning outcomes), Kompetenzen: Die Studierenden verfügen über ein breites und methodisch tiefes Wissen zur betriebswirtschaftlichen Investitions- und Finanzierungstheorie im Smart Building Engineering and Management Facility und im Produktionsmanagement. Sie kennen die unterschiedlichen Arten von Investitionen, die unterschiedlichen Methoden der Investitionsrechnung (statisch, dynamisch)kennen die Wirkung steuerlicher Einflüsse auf die Vorteilhaftigkeit von Investitionsobjekten und können die in der Praxis herrschende Unsicherheit der Daten bei langfristigen Investitionsentscheidungen in den Modellen der Investitions- und Finanzierungsrechnung berücksichtigen. Sie kennen die maßgeblichen Formen der Finanzierung in Unternehmen, können die Ergebnisgrößen Jahresüberschuss und Cash-Flow unterscheiden und sind sich der Notwendigkeit bewusst, eine hinreichende Liquidität des Unternehmens bzw. des Projekts als eigenständige Größe (neben dem Erfolg) sicherzustellen. (Wissen, 6) Mit Hilfe der Investitionsrechnung werden im Smart Building Engineering and Management sowie im Produktionsmanagement langfristige Entscheidungen vorbereitet. Hierbei stellt sich stets auch die Frage der optimalen Finanzierung der betreffenden Investitionen. Die Studierenden können komplexe praktische Investitions- und Finanzierungsrechnungen mit den jeweils geeigneten Methoden durchführen und die Ergebnisse im Hinblick auf die erwartete Vorteilhaftigkeit sachgerecht beurteilen, auswerten und präsentieren. [Beurteilungsfähigkeit, 6] Fähigkeit und Bereitschaft, das erworbene Wissen und die erarbeitete Vorteilhaftigkeit sachgerecht beurteilen, auswerten und präsentieren. [Beurteilungsfähigkeit, 6] Fähigkeit und Bereitschaft, das erworbene Wissens und der Fretigkeiten fachübergreifend und teambezogen in Schnittstellen- und Führungspositionen, u.a. im Facility Management, zu nutzen und zu teilen. [Mitgestaltung, 6] Fähigkeit zur selbständigen Benarbeitung von Problemstellungen der Investition und Finanzierung	.0	0 h		Deutsch			und Finanzierung	Investition	1
Die Studierenden verfügen über ein breites und methodisch tiefes Wissen zur betriebswirtschaftlichen Investitions- und Finanzierungstheorie im Smart Building Engineering and Management Facility und im Produktionsmanagement. Sie kennen die unterschiedlichen Arten von Investitionen, die unterschiedlichen Methoden der Investitionsrechnung (statisch, dynamisch)kennen die Wirkung steuerlicher Einflüsse auf die Vorteilhaftigkeit von Investitionsobjekten und können die in der Praxis herrschende Unsicherheit der Daten bei langfristigen Investitionsentscheidungen in den Modellen der Investitions- und Finanzierungsrechnung berücksichtigen. Sie kennen die maßgeblichen Formen der Finanzierung in Unternehmen, können die Ergebnisgrößen Jahresüberschuss und Cash-Flow unterscheiden und sind sich der Notwendigkeit bewusst, eine hinreichende Liquidität des Unternehmens bzw. des Projekts als eigenständige Größe (neben dem Erfolg) sicherzustellen. [Wissen, 6] Mit Hilfe der Investitionsrechnung werden im Smart Building Engineering and Management sowie im Produktionsmanagement langfristige Entscheidungen vorbereitet. Hierbei stellt sich stets auch die Frage der optimalen Finanzierung der betreffenden Investitionen. Die Studierenden können komplexe praktische Investitions- und Finanzierungsrechnungen mit den jeweils geeigneten Methoden durchführen und die Ergebnisse im Hinblick auf die erwartete Vorteilhaftigkeit sachgerecht beurteilen, auswerten und präsentieren. [Beurteilungsfähigkeit, 6] Fähigkeit und Bereitschaft, das erworbene Wissen und die erarbeiteten Fertigkeiten fachübergreifend und teambezogen in Schnittstellen- und Führungspositionen, u.a. im Facility Management, zu nutzen und zu teilen. [Mitgestaltung, 6] Fähigkeit zur selbstständigen Bearbeitung von Problemstellungen der Investition und Finanzierung. Dabei eigenständiger und verantwortlicher Einsatz des Wissens und der Fertigkeiten in den Methoden und Instrumenten. Berücksichtigung ethischer und ökologischer Zusammenhä									2
betriebswirtschaftlichen Investitions- und Finanzierungstheorie im Smart Building Engineering and Management Facility und im Produktionsmanagement. Sie kennen die unterschiedlichen Arten von Investitionen, die unterschiedlichen Methoden der Investitionsrechnung (statisch, dynamisch)kennen die Wirkung steuerlicher Einflüsse auf die Vorteilhaftigkeit von Investitionsobjekten und können die in der Praxis herrschende Unsicherheit der Daten bei langfristigen Investitionsentscheidungen in den Modellen der Investitions- und Finanzierungsrechnung berücksichtigen. Sie kennen die maßgeblichen Formen der Finanzierung in Unternehmen, können die Ergebnisgrößen Jahresüberschuss und Cash-Flow unterscheiden und sind sich der Notwendigkeit bewusst, eine hinreichende Liquidität des Unternehmens bzw. des Projekts als eigenständige Größe (neben dem Erfolg) sicherzustellen. [Wissen, 6] Mit Hilfe der Investitionsrechnung werden im Smart Building Engineering and Management sowie im Produktionsmanagement langfristige Entscheidungen vorbereitet. Hierbei stellt sich stets auch die Frage der optimalen Finanzierung der betreffenden Investitionen. Die Studierenden können komplexe praktische Investitions- und Finanzierungsrechnungen mit den jeweils geeigneten Methoden durchführen und die Ergebnisse im Hinblick auf die erwartete Vorteilhaftigkeit sachgerecht beurteilen, auswerten und präsentieren. [Beurteilungsfähigkeit, 6] Fähigkeit und Bereitschaft, das erworbene Wissen und die erarbeiteten Fertigkeiten fachübergreifend und teambezogen in Schnittstellen- und Führungspositionen, u.a. im Facility Management, zu nutzen und zu teilen. [Mitgestaltung, 6] Fähigkeit und Bereitschaft, das erworbene Wissen und die Prettigkeiten in den Methoden und Instrumenten. Berücksichtigung ethischer und ökologischer Zusammenhänge. [Eigenständiger und verantwortlicher Einsatz des Wissens und der Fertigkeiten in den Methoden und Instrumenten. Berücksichtigung ethischer und ökologischer Zusammenhänge. [Eigenständigkeit/Verantwortung, 6]					ızen:	comes), Kompete	nisse (learning ou	Lernergeb	3
Ausgewählte Methoden der Finanzmathematik, Grundbegriffe, Ziele und Aufgaben der Investitionsrechnung, Eigen- und Fremdkapitalfinanzierung, Innen- und Außenfinanzierung, Unternehmensbewertung, Investitionsrechenmethoden (statische und dynamische). Empfohlene Literaturangaben: Vornholz, G. (2022). Der Immobilien-Investmentmarkt. Wiesbaden: Springer Gabler. Brauer, KU. (2019), Grundlagen der Immobilienwirtschaft. Recht - Steuern - Marketing - Finanzierung – Bestandsmanagement - Projektentwicklung (10. Aufl.). Wiesbaden: Springer Gabler. Drukarczyk, J., Schüler, A. (2021). Unternehmensbewertung. München: Verlag Franz Wahlen. Teilnahmevoraussetzungen	m :	nanzierung eiden und bzw. des ment sowie tets auch c nnen gneten eit r Facility Finanzieru	perheit der Date ions- und in Formen der Fish-Flow unterschen Unternehmens Wissen, 6] ring and Managerbei stellt sich Studierenden köden jeweils geeiete Vorteilhaftignigkeit, 6] in Fertigkeiten ositionen, u.a. in Investition und er Fertigkeiten i	chende Unsicen der Investite maßgebliche chuss und Cae Liquidität der cherzustellen. Iding Enginee vorbereitet. Hie chungen mit auf die erwart Beurteilungsfädie erarbeitetend Führungsp stellungen de Wissens und Cae der Johann der J	Praxis herrsiden Modello kennen die kennen die kahresübers inreichenden m Erfolg) sich senden Inverzierungsrech m Hinblick i entieren. [E lissen und dittstellen- u estaltung, 6 on Problem	können die in der entscheidungen in erücksichtigen. Si e Ergebnisgrößen eit bewusst, eine le Größe (neben de echnung werden it langfristige Entschzierung der betrestitions- und Finand die Ergebnisse uswerten und präft, das erworbene mbezogen in Schrund zu teilen. [Mitgen Bearbeitung voll verantwortlicher iten. Berücksichtigen bei berücksichtigen bei berücksichtigen bei berücksichtigen bei berücksichtigen bei berücksichtigen bei	titionsobjekten undristigen Investition ristigen Investition ristigen Investition rich der Notwendig ekts als eigenständig ilfe der Investitions uktionsmanageme e der optimalen Fin olexe praktische Invoden durchführen gerecht beurteilen, gkeit und Bereitschalbergreifend und te igement, zu nutzen gkeit zur selbstständ i eigenständiger un oden und Instrume	Investangi Finar Untesind Proje • Mit H Prod Frage kom Meth sach • Fähig fachi Mana • Fähig Dabe Meth	
- Projektentwicklung (10. Aufl.). Wiesbaden: Springer Gabler. Drukarczyk, J., Schüler, A. (2021). Unternehmensbewertung. München: Verlag Franz Wahlen. Teilnahmevoraussetzungen	n- Ə),	oewertung r, KU. (20	, Unternehmens er Gabler. Brauc	nfinanzierung paden: Spring	- und Auße sche). narkt. Wiesł	finanzierung, Inne tische und dynam bilien-Investmenti	n- und Fremdkapita echenmethoden (st e Literaturangaben G. (2022). Der Imm	Ausgewähl nung, Eige vestitionsr Empfohlen Vornholz, (4
						. Wiesbaden: Spri	twicklung (10. Aufl	- Projekten	
							voraussetzungen		5

Modu	l: Investition und Finanzierung
	Klausur (120min)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Bestandene Prüfungsleistung
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet in den Studiengängen Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	Graf, Peter
10	Optionale Informationen:
	Integration begleitender englischsprachiger Literatur

Marketing

Ken	nnummer	Workload	Modulart	Studien	semester	Dauer	Н	äufigkeit										
		150 h	PM	4		1 Sem.	w	S und SS										
	Lehrvera	nstaltung(en)		S	prache	Kontakt -zeit	Selbst -studiu	Credits m (ECTS)										
1	Marketing			D	eutsch	4.0 SWS / 60 h	90 h	5.0										
2	Lehrform Vorlesung	(en) / SWS				·												
3	Lernergeb	onisse (learning o	utcomes), Kompete	nzen:														
	Mix. • Fähi oper Unte • Fähi fach Proc • Fähi integ	[Wissen, 6] gkeit zur Anwendu rativen Marketingir ernehmensführung gkeit und Bereitscl übergreifend und t luktmanagement, gkeit zur selbststär grierten Marketing	ite und Ebenen des Mang, Beurteilung, Ausnistrumente zur Lösurg. [Beurteilungsfähigkhaft, das erworbene Nateambezogen in Schrizu nutzen und zu teilndigen Bearbeitung Nateanständigtrumenten des Markescher Zusammenhäng	wertung und F ng spezifischer keit, 6] Wissen und die nittstellen- und len. [Mitgestalt von qualitative ger und verant etings und zum	räsentatio Fragestell erarbeitel Führungs ung, 6] n / quantit wortlicher Marketing	n der strategisc ungen der mar ten Fertigkeiter positionen, z.B ativen Problen Einsatz des Wis Mix. Berücksic	chen und ktorientie n . im nstellunge ssens und chtigung	rten n des										
4	litik , Distri leistungsm Empfohler HOMBURG zung – Unt HOMBURG Auflage. M KOTLER P. elle Auflag MEFFERT I	butionspolitik (Ver narketing; Konzept ne Literaturangabe i, C.; KROHMER, H. ternehmensführun i, C.; KUESTER, S., cgraw-Hill Educati ; KELLER, K.; BLIEM e. Pearson Studiur H.; BURMANN, C.; K	.: Marketingmanager .g. Aktuelle Auflage. S KROHMER, H.: Marke on Ltd. //EL F.: Marketing-Mar	nunikationspo ing; Untersche ment. Studien Springer Gable eting Managem nagement. Stra rketing: Grund ktuelle Auflage	itik; Untersidung von ausgabe: Sr: Wiesbad ent: A Con ategien für	scheidung von B2C- und B2B-l trategie – Instr en. temporary Per wertschaffend	Sach- und Marketing rumente – spective. es Hande nternehm	Umset- Aktuelle n. Aktu-										
5	Teilnahme	evoraussetzunger	1															
	keine																	
6	Prüfungsf	ormen:						Prüfungsformen:										
•	Klausur (120min)																	
	Klausur (1	20min)																

Modu	ll: Marketing
	Bestandene Prüfungsleistung
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	Graf, Peter
10	Optionale Informationen:
	Integration begleitender englischsprachiger Literatur.

Semester 5

Praxissemester

Kennnummer		Workload	Workload Modulart Stu		nsemester	Dauer		Häufigkeit	
		780 h	PM	5		1 Sem.	\	WS ur	nd SS
_	Lehrverar	nstaltung(en)			Sprache	Kontakt -zeit	Selbst -studi	_	Credits (ECTS)
1		nd Bericht on des Praxissemes		Deutsch	2.0 SWS / 30.0 h	750.0	h	26.0	
2	Lehrform(a. IPS b. Seminar								

Lernergebnisse (learning outcomes), Kompetenzen:

- Die Studierenden besitzen neues bzw. erweitertes Fachwissen, das sie sich im Rahmen ihrer praktischen Tätigkeiten aneignen. [Wissen, 6]
- Die Studierenden können die bisher im Studium erworbenen Kenntnisse in der Praxis anwenden und die daraus entstehenden Auswirkungen beurteilen [Beurteilungsfähigkeit, 5]
- Die Studierenden können die Praxisinhalte im Rahmen des IPS mit geeigneten wissenschaftlichen Methoden analysieren und reflektieren [Beurteilungsfähigkeit, 6]
- Die Studierenden können ihre Praxisstelle präsentieren [Instrumentelle Fertigkeiten, 5]
- Die Studierenden können ihre Projekte und Erkenntnisse aus dem IPS zusammenfassend vorstellen [Instrumentelle Fertigkeiten, 6]
- Die Studierenden können sich in einem Betrieb in ein Team integrieren und mitarbeiten [Team-/Führungsfähigkeit, 5]
- Die Studierenden können konstruktive Beiträge und Vorschläge zur Lösung von praktischen Problemen liefern [Mitgestaltung, 5]
- Die Studierenden können ihre Ideen und Vorschläge fachlich kompetent und verständlich formulieren und vermitteln [Kommunikation, 5]
- Die Studierenden können konkrete, fachspezifische Aufgaben weitestgehend selbständig bearbeiten [Eigenständigkeit/Verantwortung, 5]
- Die Studierenden können über Erfahrungen und Erlebnisse aus dem Praxissemester reflektieren und diese zur Weiterentwicklung ihrer Persönlichkeit und ihres Werdegangs nutzen [Reflexivität, 5]
- Die Studierenden können Rückschlüsse über ihr Studium und ihre weitere berufliche Entwicklung in Bezug auf das IPS ziehen [Reflexivität, 6]

4 Inhalte:

Präsenztage im Betrieb:

Weitestgehend selbstständige Bearbeitung von Aufgaben oder Projekten, betriebsabhängig mit Bezug auf die gewählte Vertiefungsrichtung. Anwendung und Umsetzung von theoretischen Kenntnissen und Zusammenhängen in praktischen Aufgaben und Projekten sowohl im technisch-naturwissenschaftlichen als auch im betriebswirtschaftlichen Bereich. Vertiefung der Kenntnisse durch praktische Anwendung.

Während der Präsenztage im Betrieb, also im Modulteil Praxis und Bericht, ist neben der praktischen Tätigkeit der Bericht zu erstellen.

Reflektion des Praxissemesters:

Darstellung eigener Projekte in Form eines Referates, Präsentation von Ergebnissen der Projekte und Diskussion.

Empfohlene Literaturangaben:

keine

Mod	ul: Praxissemester
5	Teilnahmevoraussetzungen
	Es gelten die im allgemeinen Teil der StuPO festgelegten Regelungen
6	Prüfungsformen: a. Praxisbericht b. Referat
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Anerkennung der Ausbildung in der Praxis als erfolgreich abgeleistet und Bericht und Referat mit 4,0 oder besser bewertet Anwesenheit bei den Terminen zur Reflektion des Praxissemesters
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	Gauges, Ralph, alle, Praktikantenamtsleiter
10	Optionale Informationen:

Soft Skills

	Workload	Modulart	Studiensem	ester	Dauer	F	läufigkeit	
	120 h	РМ	5		1 Sem.	V	WS und SS	
Lehrvera	nstaltung(en)		Sprac	he	Kontakt -zeit	Selbst -studi	I	
	-Peer-Betreuung lls Kolloquium		Deuts	sch	4.0 SWS / 48 h	72 h	4.0	
a. Semina b. Semina	r, Übung	ıtcomes), Kompete						
Proj Die Soft Die Sund Die S	ektmanagement. [\ Studierenden verfü Skills. [Instrument Studierenden sind i der Peer-to-Peer.B Studierenden sind i	gen über vertieftes fa Vissen, 5] gen über ein sehr bro elle Fertigkeiten, 5] n der Lage, die erwo etreuung umfassend n der Lage, Dokume n und zu überprüfen.	eites Spektrum an rbenen praktische einzusetzen. [Syst nte hinsichtlich de	praktis n Fertig emisch r Erfüll	chen Fertigkei gkeiten im Rah ne Fertigkeiten ung wissensch	ten im Be men ihre , 5]	ereich es IPS	

Modul: Soft Skills

Soft Skills Kolloquium: Das Soft Skills Kolloquium teilt sich in dreieinhalb Seminartage vor dem IPS (nach Prüfungszeitraum 4. Studiensemester) und einen Seminartag nach dem IPS (vor Beginn des 6. Studiensemesters) auf.

Seminartage vor dem IPS zur Vorbereitung auf das IPS

- Kommunikation / Gesprächsführung / Resilienz / Selbstmanagement (2 Tage)
- Projektmanagement: Grundlagen und Begriffe / Projektziele / Risiken / Phasenplanung und Meilensteine / Projektstruktur / Ablauf- und Terminplanung / Kosten- und Ressourcenplanung / Kreativität und Projektsteuerung / Projektsteuerung / Projektstart und Projektende (1 Tag)
- Übungen zum Wiss. Arbeiten (1/2 Tag)

Seminartag nach dem IPS zur Reflexion der Erfahrungen aus dem IPS Peer-to-Peer-Betreuung:

Studierende des 7. Studiensemesters (= Mentoren) betreuen die Studienanfänger der Bachelorstudiengänge der Fakultät Life Sciences während des ersten Studiensemesters. Die ersten sieben Wochen des Semesters face-to-face, das restliche Semester blended. Drei Mentoren betreuen jeweils gemeinsam 5-6 Studienanfänger, interdisziplinäre Zusammensetzung über Studiengänge hinweg, Zuteilung über Zulosung.

- Seminar zur Vorbereitung auf Mentorenaufgabe, 3 x 90 min, vor Beginn 7. Sem
- Erstes Zusammentreffen von Mentoren und Mentees am ersten Tag der Vorlesungszeit
- Bis zu Semesterwoche 7 ein fester Termin pro Woche im Stundenplan für Mentoren (7. Sem.) und Mentees (1. Sem.). Mind. 4 Betreuungstreffen Mentoren/Mentees in dieser Zeit.
- Betreuung ab Semesterwoche 8 (Startphase der Bachelorarbeit) über Telekommunikationswege.
- Evaluation der Mentoren durch die Mentees.
- Begleitende Reflexion der Mentorenaufgabe und der Evaluation in einem Lernportfolio.

Empfohlene Literaturangaben:

Bekanntgabe in der Lehrveranstaltung

5 Teilnahmevoraussetzungen

keine

Prüfungsformen:

- a. Portfolio
- b. Referat, Praktische Arbeit

7 Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandenes Referate, bestandene praktische Arbeit, bestandenes Lernportfolio Anwesenheit bei den Seminarteilen

8 Verwendbarkeit des Moduls:

ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik

9 Modulverantwortliche(r):

Gauges, Ralph, Schmid, Andreas

10 **Optionale Informationen:**

Semester 6

Case Studies

Keni	nummer	Workload	Modulart	Studie	nsemester	Dauer		Häuf	igkeit		
		150 h	РМ	6		1 Sem.		WS ui	_		
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selb:	st	Credits (ECTS)		
1	Case Stud	ies			Deutsch	4.0 SWS / 60 h	90 h		5.0		
2	Lehrform((en) / SWS									
	Seminar										
3	Lernergeb	onisse (learning o	utcomes), Kompete	nzen:							
	der N		des breiten und inte Inical und Commerci						isse		
	Auswahl von Methoden des Building Managements zur Erarbeitung von Lösungen zu spezifischen Fragestellung. Fähigkeit, Frage- und Problemstellungen des Building Managements zu strukturieren und mit ausgewählten Methoden konsekutiv zu bearbeiten. [Systemische Fertigkeiten, 6]										
	Organisation und Durchführung von Prozessen zur Lösungserarbeitung für das Building Management relevanter Problemstellungen in Teams. Ziel- und adressatenbezogene Präsentation der Ergebnisse. [Mitgestaltung, 6]										
Definition der Ziele, die sich aus einer Problemstellung ergeben, Schaffung aller notwendig Informationen, Auswahl und Gestaltung der notwendigen Lösungsprozesse. [Reflexivität, 6]											
4	von Konze optimierte de Gebäud zur Umnut tungen etc	pten für das Techr Sanierungskonzep de, Wirtschaftlichko zung von Gebäudo)•Strategien zur U	ekten mit Fragestellu nical und Commercia ote für bestehende G eitsuntersuchungen en, Erarbeitung von I Jmsetzung der erarb n der erarbeiteten Erg	al Building M ebäude, Digi zum Betrieb Reinigungsko eiteten Ergel	anagement (talisierungsk von Gebäud onzepten, Ou	z.B. energetisc conzepte für ne en, Lebenszyk itsourcing von	h und ue und ue und lusbere Verpfle	nachh beste echnur egungs	altig hen- ngen ileis-		
5	Teilnahmevoraussetzungen										
	Alle Modul	e des 1. bis 5. Sem	esters sollten absolv	iert sein							
6	Prüfungsf	ormen:									
	Hausarbei	t + Referat									
7	Vorausset	zungen für die Ve	rgabe von Kreditpu	nkten:							
	Anerkannt	e Hausarbeit und F	Referat am Ende der	Vorlesungsze	eit						
8		arkeit des Modul	5:								
	siehe Modi										
9		antwortliche(r):									
	Bosch, Mic										

Modul:	Case Studies
10	Optionale Informationen:

Controlling

4

Inhalte:

Kenn	nummer	Workload	Modulart	Studien	semester	Dauer	Hä	ıfigkeit				
		150 h	РМ	6		1 Sem.	ws	und SS				
	Lehrveran	ustaltung(en)		•	prache	Kontakt	Selbst	Credits				
1					-	-zeit	-studium	1 '				
L	Controlling	5			eutsch	4.0 SWS / 60 h	90 h	5.0				
2	Lehrform(en) / SWS											
	Vorlesung											
3	Lernergeb	nisse (learning ou	itcomes), Kompete	nzen:								
	Notw Koste Seku unter FM-C kenn leber • Die S FM-C bzgl. (insb hand zu im inter Proze Benc durch für Li Cont Qual der K unmi Fertig	rendigkeit eines spenartenstruktur als ndärprozesse eine rnehmenspolitisch ontrollings für Seken die Studierendenszyklusübergreife tudierenden sind i ontrollings im jew der Erbringung vo esondere Key Perfishaben und vor der plementieren, Lebpretieren und Hangesskostenrechnung hmarkingprojekten zuführen und ent inieninstanzen zu krolling-Zielen des Fitätszielen im FM z sostenminimierung ittelbaren Wirkung gkeiten, 6] aktive Kooperationienstleistern zur Einuierlichen Optimigkeit, das FM-Conti	es und für die Erreich ezifischen FM-Contros Voraussetzung für die SVoraussetzung für die SVoraussetzung für die SVoraussetzung für die SVoraussetzung für die Problematiken bei undärprozesse nebe en die Ziele, die Instruden und des operatin der Lage: strategiste eiligen Kontext zu fon Sekundärprozesse ormance Indikatorer mit Hintergrund unter benszykluskostenrechenszyklus	rollings, einsch die Optimierur e Studierende ewusst, die de en dem zentra rumente und c tiven FM-Cont iche, lebenszyl irmulieren, die en vor-zubereit n) sowie die Ba eschiedlicher k chnungen durc en hieraus abz ern ein- sowie d agen, entsprec folgerungen h ertreten, FM-D euern, den Zus e bloße Konze eren, Immobilie endite ihrer Im Controlling un schöpfungspal ärprozesse. [To vortlich sowoh	ließlich ein g der Qual n sind sich r Betrieb e en Control ie Inhalte orollings. [Wellusübergreiten, Performatanced Scotontexte (Flaurchzuführen, die durchzuführen antration der eneigentümmobilien and FM-Liniertnerschaft bei FM-Antrakantrak	ner detaillierter ität und der Koder fachlich-sa ines eigenständling mit sich brides strategische vissen, 5] eifende und ophe Make-or-Buymance-Measure orecard zu vers M-Anwender, F, deren Ergebnistenab-weichur leiten, Entscher im Einklang ning zwischen Koes FM-Controllinern die mittellufzuzeigen. [Synfunktionen scien im Sinne eir ungsfähigkeit, 5	n FM-orient osten aller ochlichen ur digen ringt. Weite en, des erative Ziel y-Entscheid ement-Syste tehen, zu M-Dienstlei isse zu rags- sowie e eines ngsanalyser eidungsvorl nit den osten- und osten- und estemische owie mit ner	erten d chin e des ung eme ster) die agen				

Mod	ul: Controlling
	Ziele des strategischen, lebenszyklusübergreifenden und operativen FM-Controllings; Vorbereitung der strategischen Make-or-Buy-Entscheidung; Organisation und Kooperation im FM-Controlling, Portfolio-Analyse und -management; Performance Measurement im strategischen FM-Controlling mit Key Performance Indikatoren; Balanced Scorecard; Grundlagen und Anwendung der Lebenszykluskostenrechnung in der Entwurfs- und Planungsphase sowie in der Betriebs- und Nutzungsphase; Projektcontrolling; Grundlagen der Deckungsbeitragsrechnung sowie Anwendung des Instruments bei FM-Dienstleistern; Benchmarking von Nutzungskosten; Prozesskostenrechnung im FM; Kostenabweichungsermittlung und -analyse.
5	Teilnahmevoraussetzungen
	Einführung FM und Rechnungswesen sollten absolviert sein
6	Prüfungsformen:
	Klausur (120min)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Bestandene Prüfungsleistungen am Ende des Semesters
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet im Studiengang Bioanalytik
9	Modulverantwortliche(r):
	Bosch, Michael
10	Optionale Informationen:

Lebenszyklen, Gebäudesysteme, Nachhaltigkeit

	ımmer	Workload	Modulart	Studie	ensemester	Dauer		Häufi	igkeit
		150 h	PM	6		1 Sem.		WS ur	nd SS
	Lehrverans	taltung(en)			Sprache	Kontakt -zeit	Selb:		Credits (ECTS)
L	Lebenszykle	en, Gebäudesysteme	, Nachhaltigkeit		Deutsch	4.0 SWS / 60 h	90 h		5.0
2	Lehrform(e	n) / SWS				<u>'</u>			
,	Vorlesung, Ü	bung							
3	Lernergebn	isse (learning outco	omes), Kompeter	nzen:					
	(Life C Gebäu • Fähigk nachh anzuw Manag Digital • Leitun	s und integriertes Wi ycle Costing). Integri detypen (Verwaltun keit, Methoden des L altigen Bewertung u kenden. Optimale Ab gements für den jewe isierung.6] g von Expertenteam chnischen Anlagen s	ierte Kenntnisse ü gsgebäude, Krank ife Cycle Costing a Ind Planung von G Istimmung und Du eiligen Gebäudety s bei der Planung	dber die für kenhäuser, S auszuwähle debäuden, E urchführung p unter der und Bewirt	das Building I Schulen etc.). n und bei der Bauteilen und g eines Techni n Gesichtspun	Management w [Wissen, 6] wirtschaftliche technischen A ical und Comm kten der Nachl	en und nlagen ercial E haltigke	ten Buildin eit und	ıg I

Modul: Lebenszyklen, Gebäudesysteme, Nachhaltigkeit

Inhalte: Einführung: Überblick über den Lebenszyklus A.Projektentwicklung: Grundlagen, Phasen der Projektentwicklung

B.Gebäudesysteme: 1.Bürogebäude 2.Industriegebäude 3.Wohngebäude/Wohnheime/Hotels 4.Krankenhäuser 5.Schulgebäude 6.Parkhäuser 7.Hochhäuser

C.Baukonstruktive Sanierung: vorbereitende Untersuchung, Sanierung von Bauteilen

D.Nachhaltiges Bauen 1. Leed Certification, das deutsche Gütesiegel Nachhaltiges Bauen 2. Life Cycle Costing

Empfohlene Literaturangaben:

Literatur: - ADAM J., HAUSMANN, K., JÜTTNER, F.: Industriebau, Birkhäuser Verlag, Basel 2004 - ALDA, W.: Projektentwicklung in der Immobilienwirtschaft – Grundlagen für die Praxis, 6. Aufl. Teubner Verlag, Mai 2016 -BAUER, M., HAUSLADEN, G., HEGGER, N.: Nachhaltiges Bauen: Zukunftsfähige Konzepte für Planer und Entscheider, Beuth Verlag, Berlin 2011 - BAUER, M., et al: Green Building: Leitfaden für Nachhaltiges Bauen, Verlag Springer Vieweg, Berlin 2013 - BIELEFELD, B.: Basics Büroplanung, Birkhäuser Verlag, 2018 - DREX-LER, H., et al: Nachhaltige Wohnkonzepte: Entwurfsmethoden und Prozesse, Detail Verlag, 2013 - DUDLER, M.: Hochhäuser, Niggli Verlag, 2010 - EISELE, J., STANIEK, B.: Bürobauatlas - Grundlagen, Planung, Technologie, Arbeitsplatzqualitäten, Callwey Verlag München 2005 - EISELE, J., KLOFT, E.: Hochhausatlas, Callwey Verlag, München 2006 - FRIEDRICHSEN, S.:Nachhaltiges Planen, Bauen und Wohnen, Springer Verlag, 2018 - HAUSLADEN, G., et al: Climagerecht Bauen: ein Handbuch, Birkhäuser Verlag Berlin 2012 - KAISER, C.: Ökologische Altbausanierung, VDE Verlag, 2016 - KÖNIGSTEIN, T.: Ratgeber energiesparendes Bauen, Fraunhofer IRB, Stuttgart 2014 - MAIER, J.: Energetische Sanierung von Altbauten, Fraunhofer IRB Verlag, Stuttgart 2011 - MEUSER, P., et al: Krankenhausbauten/Gesundheitsbauten – Handbuch und Planungshilfe, DOM publishers, 2011 - NICKL-WELLER, C., et al: Health Care der Zukunft 4: Healing Architecture, Medizinisch-Wissenschaftliche Verlagsgesellschaft, 2013 - OSWALD, A.: Bürobauten – Handbuch und Planungshilfe, DOM publishers, 2012 - SCHÄFER, J., CONZEN, G.: Praxishandbuch der Immobilien-Projektentwicklung. Akquisition, Konzeption, Realisierung, Vermarktung. 3. Aufl., Verlag C.H. Becke, Juli 2013 - SCHÖNFELD, J. W.: Gebäudelehre, Kohlhammer Verlag, September 2002 - SPATH, D., et al: Green Office: Ökonomische und ökologische Potentiale nachhaltiger Arbeits- und Bürogestaltung, Gabler Verlag, 2011 - WALLBAUM, H., et al: Nachhaltig Bauen: Lebenszyklus, Systeme, Szenarien, Verantwortung, Vdf Hochschulverlag, 2011

Teilnahmevoraussetzungen

keine

6 **Prüfungsformen:**

Klausur (120min)

7 Voraussetzungen für die Vergabe von Kreditpunkten:

Bestandene Klausur am Ende des Semesters

8 Verwendbarkeit des Moduls:

siehe Modulart

9 **Modulverantwortliche(r):**

Bock, Lorenz

10

Optionale Informationen:

Auflistung englischsprachiger Elemente, teilweise englischsprachige Vorlesungsinhalte

Reinigungstechnik, Hygienemanagement

		stechnik, Hygienen							
Ken	nnummer	Workload	Modulart	Studie	ensemester	Dauer		Häuf	igkeit
		150 h	PM	6		1 Sem.		SS	
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selb:		Credits (ECTS)
1	Reinigung	stechnik, Hygiener	management		Deutsch	4.0 SWS / 60 h	90 h		5.0
2	Lehrform	(en) / SWS							
	Praktikum								
3	Lernergeb	onisse (learning ou	ıtcomes), Kompete	nzen:					
	Konz • Die S zu ei • Die S	zepte zur Reinigung Studierenden sind i nem gemeinsamer Studierenden könn	en Prüfergebnisse, H g und Hygiene interp In der Lage, in heterc n Ergebnis zu komme en Reinigungs- und H ten. [Eigenständigke	retieren und ogenen Grup en [Team-/Fü Hygieneman	bewerten. [I pen mitzuwii ihrungsfähig agementsyst	Beurteilungsfäl rken und andei keit, 5]	higkeit, re anzu	, 6] leiten	um
4	chemie) • I biologisch Reinigung bäuderein Empfohler	Erprobung und Dok) • Beurteilung \ s- und Pflegemitte igung ne Literaturangabe		alitätsmess-S nd Desinfek	Systemen (vis tionsverfahre	suell, chemisch en • Qualitäts	n, sbeurte	ilung	von
	Wird zum I	Beginn der Vorlesu	ng besprochen						
5	Teilnahme	evoraussetzungen	ı						
	keine								
6	Prüfungsf	ormen:							
	Praktische	Arbeit + Referat							
7	Vorausset	zungen für die Ve	rgabe von Kreditpu	nkten:					
	Erfolgreich	n abgeschlossene P	rojektarbeit						
8	Verwendb	arkeit des Moduls	5:						
	siehe Mod	ulart							
9	Modulver	antwortliche(r):							
	Eilts, Benja	amin							
10	Optionale	Informationen:							

Betriebsplanung

	Workload	Modulart	Studienser	nester	Dauer		Häufi	igkeit
	300 h	РМ	6		1 Sem.		WS ur	nd SS
Lehrveran	staltung(en)		Spra	che	Kontakt -zeit	Selbs -stud		Credits (ECTS)
	planung nd Transporttechr ngstechnik	ik	Deu	tsch	8.0 SWS / 120 h	180 h	l	10.0
2 Lehrform(0 a. Vorlesun b. Vorlesun c. Vorlesun	g, Übung g							
• Lagei Überi mate sie zu	r- und Transportte olick über einzelne rialwirtschaftliche dimensionieren c rgungstechnik: Di	chnik: Die Studierend chnik: Die Studierend Logistikbereiche. D n Prozesse im Unteri der auch separate K e vermittelten Kennt nungsprojekten und i	den erlernen die amit sind sie z.B. nehmen einzuord ommissionierber nisse ermögliche	in der L Inen, ge eiche zu en es, die	age, die eignete Lagert uplanen. [Wisse e technologisch	ypen fe en, 5] nen Asp	stzule oekte ii	gen,

Modul: Betriebsplanung

Lager- und Transporttechnik 1. Grundlagen der Logistik & Definitionen • Materialwirtschaft & Bedarfsermittlung • Bestellmengenrechnung & Losgrößenrechnung • Lagerbestands-Analysen & Lagerhaltungspolitik 2. Transporthilfsmittel • Funktionen, Übersicht, Typen, Auswahl 3. Umschlaglogistik • Arbeitsablauf, Wareneingang, Warenausgang, Versand 4. Lagerplanung • Aufgaben und Ziele, unterschiedliche Lagersysteme • Fachbodenregale, Durchlaufregale, Palettenlager • Lagerdimensionierung / Brandschutz / Fluchtwege • Beispiel Lagerplanung 5. Materialfluss • Bedeutung, Bereiche, Techniken, Einflussfaktoren • Materialfluss-Analysen und Planung • Darstellung & Materialflussgestaltung, Beispiele 6. Fördertechnik • Auswahlkriterien und Übersicht • Schüttgut & Stückgut • Flurförderzeuge, Gabelstapler und FTS 7. Kommissionierung • Aufgaben und Ziele, Strategien & Zonierung, Ablauforganisation • Materialfluss und Versand • Planung einer Kommissionierung & ABC-Analyse • Planungsbeispiel

Versorgungstechnik 1. Aufgaben der Medien- und Versorgungstechnik 2. Grundlagen Dampf, Anlagen und Systeme • Anwendung- und Einsatzgebiete, Definitionen, Einheiten • Enthalpien, Wasserdampftafel, Wärmeverluste • Dampferzeuger, Dampf- und Produktleitungen • Auslegung, Nennweite, Normen, Verlegung, Isolation • Entwässerung, Entlüftung, Regelarmaturen • Inbetriebnahme, Wartung • Zusammenfassung 3. Sterilisation/SIP-Behälter mit Praxisbeispiel • Lesen von Programmablaufplan (PAP) und R&I-Schema (Picasso) in einer verfahrenstechnischen Funktionsspezifikation (VFS) 4. Reinigung/CIP-Behälter • Reinigungsprozess, Einflussfaktoren • Akzeptanzkriterien, Definitionen, Systeme • Verfahren, Kosten, Zeiten 5. Druckluftversorgung • Anforderungen, Qualitäten, Verunreinigungen • Erzeugung, Aufbereitung und Verteilung, Dimensionierung 6. Erzeugung und Verteilung von Reinstwasser • Rein-/Reinstwasserqualitäten • Aufbereitungsverfahren • Lagerung und Verteilung • Sanitisierung und Reinigung • Engineering und Qualifizierung Betriebsplanung 1. Einleitung: Anforderungen und Vorgehen • Anforderungen an die Fabrikplanung und zukünftige Fabrikplaner • wesentliche Planungsinstrumente für Bau und Prozess • Lageplan, Layouts, Schnitte, 3D-Modelle, BIM, Raumbuch • BFD, PFD, RIF, Apparatezeichnungen, Datenblatt, Funktionsspezifikation, PAP • Fallbeispiele, Planarten, Vergleiche / Gegenüberstellung • Informationsquellen ISPE, FOYA, LMI, Bsp. Samsung Biologics • Dreiecksbeziehung Kosten, Zeit, Qualität

Planungsbeispiele aus der Biotechnologie • Rote Biotechnologie: Fabriktypen für klassische Marktversorgung / Klinikmuster • Projektbeispiele BPH / LSCC • Planungsaufgabe und Umsetzung • KOM, FAT, SAT, MC, IBN • Qualifizierungsphasen IQ, OQ, PQ • Prüfpunkte, MockUps, Negativbeispiele • Platzbedarf Versorgungstechnik / Prozesstechnik

Betriebsplanung 2 1: Supply Chain (Analyse & Design), Enterprise Resource Planing, Demand Planing 2: Betriebswirtschaftliche Kennzahlen, Investment 3: Produktionsplanung Planung, Manufacturing Execution System, MSR, Automation 4: Digitalisierung in Verpackungsindustrie, Supervisor Control and Data 5: Lagerhaltung mit Logistik im Internationalen Umfeld 6: Supply Chain Control

Empfohlene Literaturangaben:

- 1. Muchna C.: Grundlagen der Logistik, Begriffe, Strukturen u. Prozesse, Springer Verlag 2018
- 2. ARNOLD D., FURMANS K.: Materialfluss in Logistiksystemen, Springer Verlag, Berlin, 2005
- 3. MARTIN H.: Transport- und Lagerlogistik. Planung, Aufbau und Steuerung von Transport- und Lagersystemen, Vieweg-Verlag, Juli 2004
- 4. Kettner H., Schmidt J.: Leitfaden der systematischen Fabrikplanung, Hanser Verlag, 2010
- 5. Schneider M.: Lean Factory Design, Gestaltungsprinzipien, Hanser Verlag, Landshut 2016
- 6. Wiendahl, H. P., Reichardt, J., & Nyhuis, P. Handbuch Fabrikplanung: Konzept, Gestaltung und Umsetzung wandlungsfähiger Produktionsstätten. Hanser Verlag, 2014
- 7. Neufert E.: Bauentwurfslehre Grundlagen, Normen ... Vieweg Verlag, Dessau 2005
- 8. Grundlagen der Dampf- und Kondensat-Technologie, www.spiraxsarco.com, 2010
- 9. BENDLIN, H., EßMANN, M.: Reinstwasser Planung, Realisierung, Qualifizierung von Wassersystemen, GMP Verlag, Schopfheim 2004
- 10. BIERBAUM, U., HÜTTER, J.: Druckluftkompendium, Verlag Hoppenstedt Publishing, 2004
- 11. PISTOHL, W.: Handbuch der Gebäudetechnik, Band 1 und Band 2, 7. Aufl., Werner Verlag, Neuwied
- 12. GAIL, L., GOMMEL, U., WEIßSIEKER, H.: Projektplanung Reinraumtechnik, Verlagsgruppe Hüthig, Heidelberg 2009

Modu	ıl: Betriebsplanung
5	Teilnahmevoraussetzungen Voraussetzungen für die Teilnahme beschreiben; Außerdem beschreiben, wie sich der Studierende vorbereiten kann (u.a. Literaturangaben, Lehr- und Lernprogramme)
6	Prüfungsformen: a & c. Klausur (120min) b. Klausur (60min)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Bestandene Klausuren
8	Verwendbarkeit des Moduls:
	ebenfalls verwendet im Studiengang Pharmatechnik
9	Modulverantwortliche(r):
	Grothe, Enrico
10	Optionale Informationen:

Smart Building Automation

Konr	nummer	ding Automation Workload	Modulart	Studio	nsemester	Dauer		Häufi	akoi+	
Keiii	illulliller		110 44 44 44		insemester				gkeit	
		300 h	PM	6	Г	1 Sem.		SS		
	Lehrvera	nstaltung(en)			Sprache	Kontakt -zeit	Selbst -studi	-	Credits (ECTS)	
1		um Smart Building Building Automatio			Deutsch	8.0 SWS / 120 h	180 h		10.0	
	a. Praktiku b. Vorlesur	m								
3	Lernergebnisse (learning outcomes), Kompetenzen: • Die Studierenden haben ein breites Fachwissen über die Konzeption, Planung, Einrichtung und									
	Betri unte tech Einsa • Sie k notw Güte Leist • Sie k Gebä	ieb von Smart Build reinander und mit nischen Möglichke atz von Systemen f cönnen anhand vor vendigen Inhalte ei e beurteilen und sie cungsprozesse einz ernen, in interdiszi ernen, selbstständi	dings. Sie wissen, wi der Außenwelt vern- iten, die sich daraus ür das automatisiert n industrietypischen ner integrierten Plar e sind in der Lage, Fa ubinden. [Systemisc plinären Teams zu au g Planungsaufgaber ysteme nach Erricht	e sich digital etzen lassen ergeben. Sie te Betreiben Referenzpro nung, Ausfüh chplaner und che Fertigkeit rbeiten [Tear n durchzufüh ung durch ei	e Teilsysteme und kennen haben erwe von Gebäude jekten sowie rung und Inb d Systeminte ten, 6][Mitges m-/Führungsf aren. Sie sind ne Fachfirma	e in intelligente die wirtschaftli iterte Kenntnis en. [Wissen, 6] Normprozesse etriebnahme b gratoren in rele staltung, 6] ähigkeit, 6] in der Lage, Ge abzunehmen i	en Gebät chen un se über o en die eestimme evante	uden id den en, de		

4 Inhalte:

- Abgrenzung von Smart Building zum Smart Home.
- Kabel- und Funk-basierte All-IP-Vernetzung von Gebäuden.
- Gebäudeautomation nach aktuellem Stand der Technik (BACnet, Gebäudebussysteme)
- Konzeption, Planung und Betrieb von Smart Buildings.
- Systemintegration der GA/TGA an sich und mit anderen Gewerken.
- Energieeffizienz, Energy Harvesting sowie dezentrale Energieerzeugung.
- Technisches Monitoring und Energiedatenmanagement.

Empfohlene Literaturangaben:

- Balow, Jörg, Systeme der Gebäudeautomation Ein Handbuch zum Planen, Errichten, Nutzen, 2. Auflage 2016, cci Verlag, ISBN 978-3-922-42032-3.
- VDI Richtlinien 3810, 3812, 3813, 3814, 6028.
- DIN EN ISO 16484, DIN EN ISO/IEC 14543-3, DIN EN 50173.
- Heidemann, Achim; Schmid, Peer, Raumfunktionen, TGA-Verlag, 1. Auflage 2012, ISBN 978-3-95432-000-4.
- Hinweise für Planung, Ausführung und Betrieb der Gebäudeautomation in öffentlichen Gebäuden, Empfehlung Nr. 169, AMEV, 2023.
- Planungshandbücher diverser Hersteller sowie aktuelle Fachartikel mit Fallbeispielen.

5 Teilnahmevoraussetzungen

Modu	l: Smart Building Automation
	Keine, dieses Modul baut inhaltlich jedoch auf die Module "Grundlagen der Elektrotechnik und Digitalisierung" und "Building Automation and Control Systems" auf.
6	Prüfungsformen: a. Laborarbeit b. Klausur (120min)
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Bestandene Klausur, bestandene Laborarbeit
8	Verwendbarkeit des Moduls:
	siehe Modulart
9	Modulverantwortliche(r):
	Heinze, Habbo
10	Optionale Informationen:
	Englischsprachige Elemente: ausgewählte Fachunterlagen und Medien (Screencasts, Videos).

Semester 7

Bachelor-Thesis

1 2 3	a. Bachelor b. Verteidig Lehrform(e a. (keine) b. (keine) Lernergebr • Die St ihres l Aufga Dabei • Die St wisse strukt	nisse (learning ou dudierenden sind i bisherigen Studiu benstellung im far erwerben sie ein dudierenden sind i nschaftlich zu bea	atcomes), Kompete in der Lage mittels ve ms eine komplexe, s chlichen und ggf. soz vertieftes fachliches n der Lage eine kom	nzen: ernetzter Ve tudienfachk zialen Konte	oezogene und		444.	WS un	igkeit nd SS Credits (ECTS) 15.0
2	a. Bachelor b. Verteidig Lehrform(e a. (keine) b. (keine) Lernergebr • Die St ihres l Aufga Dabei • Die St wisse strukt	-Thesis tung Bachelor-The en) / SWS nisse (learning out tudierenden sind it bisherigen Studiu benstellung im fal erwerben sie ein tudierenden sind i	esis atcomes), Kompete in der Lage mittels ve ms eine komplexe, s chlichen und ggf. soz vertieftes fachliches n der Lage eine kom	nzen: ernetzter Ve tudienfachk zialen Konte	Deutsch rwendung voi	Kontakt -zeit 0.4 SWS / 6.0 h	- stu 444.i	dium 0 h	Credits (ECTS) 15.0
2	a. Bachelor b. Verteidig Lehrform(e a. (keine) b. (keine) Lernergebr • Die St ihres l Aufga Dabei • Die St wisse strukt	Thesis rung Bachelor-The ran) / SWS Sen) / SWS Senisse (learning out the standing out the standing im factoring im facto	atcomes), Kompete in der Lage mittels ve ms eine komplexe, s chlichen und ggf. soz vertieftes fachliches n der Lage eine kom	ernetzter Ve tudienfachl zialen Konte	Deutsch rwendung voi	0.4 SWS / 6.0 h	444.	0 h	15.0
	a. (keine) b. (keine) Lernergebr Die St ihres Aufga Dabei Die St wisse strukt	nisse (learning ou dudierenden sind i bisherigen Studiu benstellung im fa erwerben sie ein dudierenden sind i nschaftlich zu bea	n der Lage mittels ver ms eine komplexe, s chlichen und ggf. soz vertieftes fachliches n der Lage eine kom	ernetzter Ve tudienfachl zialen Konte	oezogene und			ethode	en
3	• Die St ihres Aufga Dabei • Die St wisse strukt	udierenden sind i bisherigen Studiu benstellung im fa erwerben sie ein udierenden sind i nschaftlich zu bea	n der Lage mittels ver ms eine komplexe, s chlichen und ggf. soz vertieftes fachliches n der Lage eine kom	ernetzter Ve tudienfachl zialen Konte	oezogene und			ethode	en
	für da zielor • Die St eigen	nschaftlichen Fac zudierenden erker is Lösen komplexe ientiert und konst zudierenden plane verantwortlich un	rbeiten, geeignete M haftlich adäquat dar hgespräch zu verteic nnen die Bedeutung er Aufgaben und arbe truktiv zusammen. [7 en und organisieren e ter fachlichen und zu twortung,6] [Eigenst	plexe, studi Methoden au zustellen, z ligen. [Beur von interpe eiten ggf. in Feam-/Führu eigene Arbe eitökonomi	lem bearbeite enfachbezoge uszuwählen ui u bewerten, z teilungsfähigk rsonalem und kleinen Team ungsfähigkeit, itsabläufe sell schen Gesicht	eren und eiger eren Fachgebie ene Aufgaben nd ihre Ergeb u präsentiere keit, 6] I interdisziplir s bzw. im bet , 6] bstständig un	nständig et. [Wiss stellung nisse zu n und in närem A riebliche	ative g zu lös sen, 6] g einem ustaus	sen. n ch
4	benstellung ten eines od	für die Bachelort der mehrerer Doze	h mit einem oder me hesis ist abgegrenzt i enten und/oder aus veise typisch für eine	und ergibt s einer Aufga	ich vorzugswe benstellung e	eise aus den A ines einschlä	rbeitssc gigen B	hwerp etriebs	unk-
5	Alle Pflicht- Vorgehensw kannt gema bei einschlä fang einer e	veise: Themen für icht. Studierender igigen Betrieben i xternen Bachelor	nodule der ersten 5 S die Bachelor-Thesis n können sich bei de um eine externe Bac -Thesis muss von eir ad erster Prüfer zur V	werden kon r Suche nac helor-Thesi nem Profess	tinuierlich üb h Themen an s bemühen. T sor der Hochso	er Aushänge i alle Dozenter hemenstellui chule Albstad	ı wende ng, Inha	n oder lt und	sich Um-
6	Prüfungsfo a. Bachelor- b. Bachelor-	Thesis							
7	Voraussetz	ungen für die Ve	rgabe von Kreditpu	nkten:					
	bestandene (mind. 30 M		bestandene Verteidi	gung der Ba	achelor-Thesis	s: Vortrag und	Fachdi	skussic	on

Modu	l: Bachelor-Thesis
	ebenfalls verwendet in den Studiengängen Angewandte Biologie - Food and Pharma, Angewandte Ernährungs- und Lebensmittelwissenschaften, Bioanalytik, Lebensmittel, Ernährung, Hygiene, Pharmatechnik
9	Modulverantwortliche(r):
	jeweiliger, Studiendekan / -in
10	Optionale Informationen: Ein englischsprachiges Abstract als Bestandteil der Bachelorthesis ist verpflichtend. Die Prüfungsleistungen Bachelor-Thesis und Verteidigung der Bachelor-Thesis können ggf. in englischer Sprache erbracht werden. Der "Leitfaden für Hausarbeiten, Praxisberichte sowie Bachelor-Thesis und Master-Thesis in der Fakultät Life Sciences" sollte beachtet werden.

Digitales Flächenmanagement

Inhalte:

Ken	nnummer	Workload	Modulart	Studiens	semester	Dauer	ŀ	läufigkeit
		150 h	PM	7		1 Sem.		VS und SS
	Lehrvera	nstaltung(en)			prache	Kontakt	Selbst	
L						-zeit	-studi	'
<u> </u>	Digitales F	Flächenmanageme	ent	De	eutsch	4.0 SWS / 60 h	90 h	5.0
<u>.</u>		(en) / SWS						
	Vorlesung							
3	Lernergel	onisse (learning o	utcomes), Kompete	enzen:				
	probable pro	olemlösungsadäque ewickelt wird. [Wiss Studierenden kenn Managements von enszyklusübergreife eichen IT-gestützter zungsphase entwickstudierenden kenn in der Lage, größe pols zu planen, zu sottudierenden sind chäftsprozesse des	en die Ziele, Normer Flächen, haben ein E enden Flächenplanur n Datenübernahme v kelt. [Wissen, 6] en den Zusammenha ere Umzüge unter Ein steuern und zu überw in der Lage, auf der G Gebäudenutzers sov stellen und dieses in	rchgehend com n, Richtlinien un Bewusstsein für ng insbesonder von der Planun ang zwischen L satz von Projek vachen. [Wisser Grundlage eine wie der Auswer	nd Begriffer die Notwre einer un gs- und Erstmanager dmzugs- un ktmanager n, 6] r Analyse u	ützt bzw. vollst e im Bereich de endigkeit einer nfassenden und stellungs- in die nd Flächenmar nentmethodik und Optimierur ubteilungsbezie	r Planung r Planung d in allen e Betrieb nagemen sowie ge ng der ehungswe	g und s- und t und eigneten erten ein
	CAF IT-ge • Die S Betr [Sys • Inte den	M-System zu imporestützt durchzufüh Studierenden sind iebs- und Nutzung temische Fertigkei raktive Kooperatio Entscheidungsträg	in der Lage, die mit ertieren und das Fläch ren. [Systemische Fe in der Lage, die Fläch sphase auch mit Hilf ten, 6] n mit Architekten, Fa gern in Unternehmen und lebenszyklusko	nenmanagemer ertigkeiten, 6] nenbelegung so e entsprechend ch- und Genera	nt in der Bo owie die fla der Kennza alplanern,	etriebs- und Nu ichenspezifisch ihlen zu optimi CAD- und CAFN rwaltung zur R	nen Koste eren. M-Experte ealisierui	nase en in der en sowie

Modul: Digitales Flächenmanagement Grundlagen, Begriffe und Ziele des Digitalen Flächenmanagements; Fläche als strategische Ressource; Lebenszyklus und Lebenszykluskosten von Flächen; Analyse und Optimierung von Geschäfts- und Produktionsprozessen sowie Ableitung eines adäquaten Raumprogramms; EDV-Werkzeuge in der Raumprogrammund Flächenplanung; IT-gestütztes Flächenmanagement mit CAFM-Systemen; Flächenbereitstellungs- und -bewirtschaftungskosten; Kennzahlenbildung sowie Beurteilung der Fläche; Projektmanagementansatz im Umzugsmanagement; Planung von Umzugs- bzw. Standortverlegungsprojekten; Ausschreibung und Beauftragung von Speditionsleistungen; Koordination, Steuerung und Überwachung von Umzügen und Standortverlegungen. Empfohlene Literaturangaben: Frank/Folker: Flächenmanagement und Flächenkosten in der Gebäudeplanung, Ordner/Ringhefter, IRB-Verlag, jeweils aktuelle Auflage GEFMA 130: Flächenmanagement, GEFMA - Deutscher Verband für Facility Management, Bonn, jeweils aktuelle Auflage. gif MF-G: Richtlinie zur Berechnung der Mietfläche für gewerblichen Raum, Gesellschaft für immobilienwirtschaftliche Forschung, Wiesbaden, jeweils aktuelle Auflage May, M.: IT im FM erfolgreich einsetzen: Das CAFM-Handbuch, Springer, Berlin, Heidelberg jeweils aktuelle Auflage 5 Teilnahmevoraussetzungen Technische und betriebswirtschaftliche Grundlagen der ersten drei Studiensemester, Grundlagen Smart Building Engineering and Management, Controlling, CAD, CAFM werden vorausgesetzt. 6 Prüfungsformen: Klausur (120min) 7 Voraussetzungen für die Vergabe von Kreditpunkten: Bestandene Prüfungsleistungen am Ende des Semesters. 8 Verwendbarkeit des Moduls: siehe Modulart 9 Modulverantwortliche(r): Bosch, Michael 10 **Optionale Informationen:**

Projekt Smart Building Engineering and Management

	nnummer	Workload	Modulart	Studiens	emester	Dauer		Häufi	gkeit
		225 h	РМ	7		1 Sem.		WS ur	nd SS
	Lehrvera	nstaltung(en)		Sį	orache	Kontakt -zeit	Selbs -stud		Credits (ECTS)
1	Projekt Sn	nart Building Engi	neering and Managen	ment De	eutsch	0.4 SWS / 90 h	135 h		7.5
2	Lehrform((en) / SWS							
	Projektarb	eit							
3	Lernergeb	nisse (learning o	utcomes), Kompete	nzen:					
	und Cate • Fach bei d Bew Mana Ferti • Fähi Arbe Ziel- • Neue erfor	Commercial Build ring- und Hygiene Iliche und Konzept Iem Betrieb von Gertung zu einer op agements zur Erar gkeiten, 6] gkeit, Teams im Raitsergebnisse zu wund adressatenbee anwendungsorie	illiertes Wissen auf dang Managements soom management) [Wissen ionelle Fertigkeiten zebäuden. Fähigkeit, attimalen Lösung zu kobeitung von Lösunge hmen von Aufgabensertreten. Führung vor zogene Präsentation ntierte Aufgaben köntungsprozesse eigens	wie des Infrastr en, 6] eur Lösung von alternative Lösu ommen. Auswa en zu spezifische stellungen im E n aufgabenbeze der Ergebnisse enen im Hinblic	Problemsingen zu ehl von Meien Fragest Building Meien Eragest Building Meien un E. [Team-/kauf die Z	uilding Manage tellungen bei d rarbeiten und i thoden des Bui tellung. [Systen anagement zu l ad übergreifend Führungsfähigk Liele, deren Ref	ments (er Plant n deren lding nische eiten un len Disk keit, 6] lektion	z.B. ung ur i nd der sussion	nd ren nen.
	Inhalte:								
4	Themenster - Vermittlu lyse bestel mierung von und fläche stehende Gökonomister im Technic Präsentation Empfohler • ROSS Mast • THEI lag V	ing und Anwendur nender Gebäude u on gebäudetechni noptimierter Raun Gebäude - Untersuche Auswirkungen cal, Commercial ar on der erarbeiteter ne Literaturangabe SIG, E.: Wissensch terthesis, 9. Aufl., V SEN, M.R.: Wissens 'ahlen, 2013	n: aftliches Arbeiten: Lo erlag BerlinDruck, Be schaftliches Arbeiten	schen Methodi energetischen S n Life Cycle Cos eubauten - Ausa gkeit des altern Building Mana M - Dokument eitfaden für Ha erlin 2011	k des wiss Sanierungs sting - Erai Irbeitung v ativen Eins gement - N ation des	senschaftlicher skonzeptes - ök rbeitung von R von Nutzungsal satzes von Geb Möglichkeiten d Vorgehens und	a Arbeiti konomis aumpro ternativ äudema ler Digit der Ers	sche Cogrami ven für aterial calisier gebnis	Opti- men r be- ien - rung sse - und
5	Themenster - Vermittlu lyse bestel mierung von und fläche stehende Gökonomisch im Technic Präsentation Empfohler • ROSS Mast • THEI lag V • Sons	ing und Anwendur nender Gebäude u on gebäudetechni noptimierter Raun Gebäude - Untersuche Auswirkungen cal, Commercial ar on der erarbeiteter ne Literaturangabe SIG, E.: Wissensch terthesis, 9. Aufl., V SEN, M.R.: Wissens 'ahlen, 2013	ng der projektspezifis nd Ableitung eines e schen Anlagen durch nzuordnungen bei Ne chung der Nachhaltig von Outsourcing im I nd Infrastructural SB n Ergebnisse n: aftliches Arbeiten: Le erlag BerlinDruck, Be schaftliches Arbeiten	schen Methodi energetischen S n Life Cycle Cos eubauten - Ausa gkeit des altern Building Mana M - Dokument eitfaden für Ha erlin 2011	k des wiss Sanierungs sting - Erai Irbeitung v ativen Eins gement - N ation des	senschaftlicher skonzeptes - ök rbeitung von R von Nutzungsal satzes von Geb Möglichkeiten d Vorgehens und	a Arbeiti konomis aumpro ternativ äudema ler Digit der Ers	sche Cogrami ven für aterial calisier gebnis	Opti- men r be- ien - rung sse - und

Modu	ul: Projekt Smart Building Engineering and Management
	Hausarbeit + Praktische Arbeit + Referat
7	Voraussetzungen für die Vergabe von Kreditpunkten:
	Anerkannte Hausarbeit und Referat am Ende der Vorlesungszeit
8	Verwendbarkeit des Moduls:
	siehe Modulart
9	Modulverantwortliche(r):
	Heinze, Habbo
10	Optionale Informationen:

Risiko- und Sicherheitsmanagement

	nummer	Workload	Modulart	Studiensemester	Dauer	Hä	ufigkeit				
		75 h	PM	7	1 Sem.	ws					
	Lehrvera	nstaltung(en)		Sprache	Kontakt -zeit	Selbst -studiun	Credits (ECTS)				
1	Risiko- un	d Sicherheitsmana	gement	Deutsch	2.0 SWS / 30 h	45 h	2.5				
2	Lehrform	(en) / SWS				<u>'</u>					
	Vorlesung										
3	Lernergebnisse (learning outcomes), Kompetenzen:										
		Studierenden habe esse in der Liegens	n einen umfassende	n Hherhlick Liher sichert	ieitsrelevante Fi	inrichtiinσε					

Modul: Risiko- und Sicherheitsmanagement Risikomanagement • Grundbegriffe der Normenreihe ISO31000 • Fachspezifische Normen wie GEFMA192 • Sicherheitstechnische Einrichtungen bei Gebäuden und Liegenschaften Perimeterschutz • Zutrittskontroll- und Videoüberwachungssysteme • Brand-, Einbruch- und Gefahrenmeldeanlagen • Sicherheitstechnische Einrichtungen bei Maschinen Sicherheitsbereiche · sicherheitstechnische Mittel • Schutzsysteme und Schutzeinrichtungen • Sicherheitsanalyseverfahren • Organisation der Sicherheitsdienste • sicherheitstechnisches Recht und Normen Kosten-Nutzen-Analysen (Sicherheitsökonomie) Empfohlene Literaturangaben: ONR 49000, Österreichische Normumsetzung (ÖNorm) der ISO31000, "Risikomanagement für Organisationen und Systeme", 2014. Praxisratgeber Brandmeldeanlagen, Sicherheitstechnik, Zutrittssteuerung, Videoüberwachung des BHE Bundesverband Sicherheitstechnik e.V. Richtlinien VDS 311, 2009, 2234, 2298, 2333, 2543, 3134, 3429, 3456, 3547 Schulungsunterlagen zum anlagentechnischen Brandschutz des Vereins zur Förderung des Brandschutzes (vfdb), in den jeweils letztgültigen Fassungen 5 Teilnahmevoraussetzungen Keine, dieses Modul baut jedoch inhaltlich auf dem Modul "Sicherheitstechnik" sowie auf das Modul "Building Automation and Control Systems" auf. Prüfungsformen: 6 Klausur (60min) Voraussetzungen für die Vergabe von Kreditpunkten: Bestandene Klausur 8 Verwendbarkeit des Moduls: siehe Modulart Modulverantwortliche(r): Heinze, Habbo 10 **Optionale Informationen:**

Studiengangs-Kompetenzmatrix

Studiengang: Smart Builidng Engineering and Management StuPO-Version: 22.1

	Fachkom	Fachkompetenz				Personale Kompetenz					
	Wissen	Fertigkeiten			Sozialkompetenz Selbständigkeit						
		Instru- mentelle Fertig- keiten	syste- mische Fertig- keiten	Beurteil- ungsfähig- keit	Team- /Führungs- fähigkeit	Mitgestal-	Kommu- nikation	Eigenstän- digkeit/ Verant- wortung	Reflexi- vität	Lernkom- petenz	
Allgemeine und anorganische Chemie	5	keiren	5	5				Warring			
Databases und Big Data	6		6					6			
Grundlagen Smart Building Engineering and Management	5		5		5			5			
Mathematische Grundlagen und mathematisches Modellieren in den Life Sciences	5	5	5	5	5	5		5	5	5	
Rechtliche Grundlagen	5		5		5			6			
Bauphysik	5	5	5					5			
Englisch	6	6					6			6	
Grundlagen der Elektrotechnik und Digitalisierung	6	5					5			6	
Physik A: Mechanik und Fluidmechanik	5	6					5			6	
Rechnungswesen	5		5		5			5		_	
Sicherheitstechnik	5	6			_	6			6		
Überblick Gebäudematerialien	5	6				5		5			
Bautechnik 1	6			6			5	6			
Building automation and Control System 1	6	5	5	Ť	6			5			
Grundlagen BIM/CAFM 1	5	5					5	6			
Grundlagen der Prozess- und Reinraumtechnik	5		5								
Property Developement	5		6			6	6	6			
Technische Gebäudeausrüstung	6							5			
Verfahrenstechnik	5		+	5							
Bautechnik 2	6			6			5	6			
Building automation and Control System 2	6	5	5	-			6	6			
Building Engineering	5	6	,	6			5	6			
Grundlagen BIM/CAFM 2	5	5	+	-			5	6			
Grundlagen Oualitätsmanagment	5	3	5		5		3	5			
Grundlagen digitales Vertragsmanagement	5		6		5			6			
Investition und Finanzierung	6		0	6	3	6		6			
Marketing	6		+	6		6		6			
Praxissemester	6	6		6	5	5	5	5	6		
Soft Skills	5	5	5	- 0	6	3	6	6	6		
Case Studies	6	3	6		0	6	0	U	6		
Controlling	5		6		5	U		6	U		
Lebenszyklen/Gebäudesysteme/Nachhaltigkeit	6		6		3			6			
	U			6	5			6			
Reinigungstechnik und Hygienemanagement Betriebsplanung	6			В	э			В			
Smart Building Automation	6		6		6			6			
	6	_	0	6	6	-		6	-		
Bachelor-Thesis Digitales Flächenmanagement	6		6	В	6			6			
Projekt SBM	6		6		6			В	6		
	6		6		6				ь	6	
Risko-und Sicherheitsmanagement	Ь		Ь		Ь					Ь	