

Vorlesungsverzeichnis
Wintersemester 2021 / 2022

**Kursangebot für
Incoming-Studierende
sowie interessierte Studierende
des FB 3**

Hinweise zur Belegung von Lehrveranstaltungen / Prüfungen

Sehr geehrte Studierende,

für eine möglichst reibungsfreie Anmeldung zu Ihren Lehrveranstaltungen / Prüfungen beachten Sie bitte die folgenden Hinweise.

Aktuelle Informationen die [Pandemiebedingungen betreffend sind auf der Startseite der HWR Berlin veröffentlicht](#). Detaillierte Informationen zu Ihrem Studium – Antworten auf Ihre Fragen – finden Sie im frei zugänglichen Moodle-Kurs Ihres Studiengangs.

Das Wintersemester wird voraussichtlich ein Übergangsemester mit hybriden Lehrformen sein. Das bedeutet, dass Lehre zum Teil in Präsenzveranstaltungen erfolgen kann sowie als online Lehre in synchronem und asynchronem Format. Für synchrone online Lehre wurden in Finca feste Termine gebucht. Veranstaltungen, die im asynchronen Format angeboten werden, sind in Finca lediglich mit einem fiktiven Termin (So im Umfang der SWS) eingeplant.

Präsenzveranstaltungen finden [unter Berücksichtigung aktueller Hygienevorschriften und Abstandsregelungen](#) statt. Präsenzlehre findet überwiegend in Hörsälen mit Blended Classroom-Technik statt, für die in der Regel auch ein Zusatzraum („+“ Raum im Vorlesungsverzeichnis) gebucht ist, so dass Studierende auch über das Big Blue Button-Portal unter Einhaltung des Datenschutzes die Veranstaltung als Livestream verfolgen können. Wichtig: Sie benötigen Ihren eigenen Laptop! **Lehrende sind nicht verpflichtet, parallel ein online Format anzubieten.**

Blended Classroom	Zusatzraum
6A 105	6A 324
6A 124 (IT-Pool)	6A 123, 6A 125 (IT-Pool)
6A 326	6A 019
6B 066	6B 253
6B 251 / 252	6B 250

Semestertermine

Alle aktuellen Terminpläne für das Wintersemester für den Anmelde- bzw. Abmeldezeitraum finden Sie auf der Website des Fachbereichs 3 unter [Studienorganisation](#).

An- und Abmeldung zu Modulen / Lehrveranstaltungen und Prüfungen des regulären Fachsemesters

In Ihrem Studiengang erfolgt die Belegung durch die Studierenden selbstständig im Online-Verfahren für das jeweilige Semester. Mit dem Belegen der Lehrveranstaltung erfolgt dabei gleichzeitig die Anmeldung zur Prüfung. Die Teilnahme an der Prüfung ist verpflichtend, sofern kein zulässiger Belegungsrücktritt erfolgt oder ein wichtiger Grund für das Prüfungsversäumnis (§13 Rahmenstudien- und -prüfungsordnung bzw. Studien- und Prüfungsordnung ÖV und RöV LL.B.) nachgewiesen wird.

Sollte in einem Modul eine Wahlmöglichkeit hinsichtlich der Form des Leistungsnachweises bestehen, müssen Sie die Einzelheiten hierzu in der betreffenden Lehrveranstaltung mit der oder dem jeweiligen Lehrenden verbindlich rechtzeitig vor dem Prüfungstermin vereinbaren.

Bei **Kleingruppen-Veranstaltungen** (Unterteilung in Gruppe A und Gruppe B) beachten Sie bitte, dass Sie diese **nur innerhalb einer Kleingruppe belegen** (Überschneidungsfreiheit). Die Teilnehmerzahl für die Gruppen ist begrenzt, um eine ausgewogene Semestergruppenstärke gewähren zu können.

Zusätzliches Kursangebot für Studierende des Fachbereich 3

Die angebotenen Kurse für Incoming-Studierende sind für alle Studierenden des Fachbereichs 3 fakultativ und zusätzlich zum regulären Fächerangebot des Curriculums belegbar. Die Belegung ersetzt keine Kurse des regulären Curriculums. Das Angebot finden Sie im Vorlesungsverzeichnis für [Incoming-Studierende](#). Sie belegen die Kurse selbstständig, **online ab 01.10. bis 15.10.2021**.

Belegung / Wiederholung von Veranstaltungen und Leistungsnachweisen aus vorherigen Semestern

Die Zuteilung erfolgt durch die Fachbereichsverwaltung nach Maßgabe der Auslastung der parallelen Gruppen sowie möglichst nach Überschneidungsfreiheit der Stundenpläne. Bei der Zuteilung werden Gründe berücksichtigt, die einen Nachteilsausgleich gemäß §19 RStPO darstellen. **Im Falle von Wiederholungs- und Nachprüfungen in Folgesemestern nach bereits belegter Lehrveranstaltung besteht grundsätzlich nur der Prüfungsanspruch** für die Studierenden; der wiederholte Besuch von Lehrveranstaltungen ist lediglich eine fakultative Kulanzleistung des Fachbereichs in Abhängigkeit von den Belegkapazitäten der Kurse. Daher erfolgt die verwaltungsseitige Zuteilung und Belegung zu Lehrveranstaltungen im Wiederholungs- und Nachprüfungsfall erst nach Ablauf des Belegzeitraums des Semesters. **Es besteht kein Anspruch seitens der Studierenden, bei einer bestimmten Prüferin / bei einem bestimmten Prüfer die Wiederholungs- bzw. Nachprüfung in späteren Semestern ablegen zu können.** Die Wiederholung einer Prüfung mit dem Ziel, eine bereits mit mindestens auf „ausreichend“ (4,0) lautende Note zu verbessern, ist ausgeschlossen.

Anmeldewünsche der Studierenden können nur berücksichtigt werden, sofern sie innerhalb des jeweiligen [Belegzeitraums](#) dem Studienbüro des Fachbereichs 3 per Mail: fb3-studienbuero@hwr-berlin.de unter Verwendung der dafür zur Verfügung gestellten [Formulare](#) mitgeteilt werden. Veranstaltungen mit begrenzter Platzkapazität können nur entsprechend der Verfügbarkeit gebucht werden.

Aus Datenschutzgründen werden nur Mail-Eingänge bearbeitet, die von Ihrem offiziellen HWR-Mail-Account versandt werden (s. Ordnung über die Nutzung des E-Mail-Dienstes durch Studierende und mit Studierenden an der Hochschule für Wirtschaft und Recht Berlin vom 17.06.2014).

Manja Lade
Koordination Studienbüro Fachbereich 3

The Relationship between Europe and the Middle East

Thema

The course deals with the Euro-Med relations from an international political economy approach. Empirical topics are current developments and trends in politics and security, economy and technology, society and culture in the EU and Europe respectively and in the greater "Middle East" region (North Africa, West Asia, Gulf States, Central Asia):

- Introducing the neighbor region (geography, economy, history, culture and tradition),
- The Middle East conflict system and panorama,
- Europe and the Middle East – past and present, changes and challenges,
- Foreign policy of the European Union,
- Troubled partnership US – Europe – Middle East.

This is a 4 hour/week course. It is carried out by having team meetings and plenary events: First, working in 3-4 student groups, students will study primary materials and academic papers in team meetings and prepare short essays with lecturer assistance if wanted. Second, students will discuss the topics in plenary sessions and present the team essays by using different media and academic materials.

Lehrveranstaltungsart: Ü, 4 SWS, 5 ECTS

Lehrveranstaltung / Dozent/in / Termine

The Relationship between Europe and the Middle East, Gr alle

Frau Dr. Hofmann

Mo	Di	Mi	Do	Fr	Sa	Raum
-	-	-	10.00-18.00	-	-	online Lehre

Turnus: ----

ggf. sporadische Termine: Do: 07.10., 14.10. 10-14 Uhr, 28.10. 10-16 Uhr, 04.11. 10-18 Uhr, 11.11., 18.11., 02.12. 10-16 Uhr, 16.12. 10-18 Uhr, 06.01., 13.01., 27.01, 10.02. 10-16 Uhr

Introduction to Social Science Research Methods

Lehrveranstaltungsart: Ü, 3 SWS, 5 ECTS

Lehrveranstaltung / Dozent/in / Termine

Introduction to Social Science Research Methods, Gr alle

Frau Prof. Dr. Hagelskamp

Mo	Di	Mi	Do	Fr	Sa	Raum
-	10.00-13.00	-	-	-	-	Präsenz: 6A 124 + 6A 123

Turnus: ab 40. KW

ggf. sporadische Termine: keine

Internationale Rechnungslegung im öffentlichen Sektor

Belegung Kurs: PuMa-180480-K 29cf

Lerninhalte

Nationales öffentliches Rechnungswesen:

- Grundlagen und Begriffe des öffentlichen Rechnungswesens (Kameralistik, Staatliche Doppik),
- Rechtliche Grundlagen des öffentlichen Rechnungswesens,
- Überblick über Entwicklung und Stand des öffentlichen Rechnungswesens auf Bundes-, Landes- und kommunaler Ebene in Deutschland,
- Grundlagen des Konzernabschlusses.

Internationales öffentliches Rechnungswesen:

- Internationale Rechnungslegungsstandards für den öffentlichen Sektor (IPSAS),
- Europäische Rechnungslegungsstandards für den öffentlichen Sektor (EPSAS),
- Grundlagen internationaler Rechnungslegung nach IFRS und IPSAS,

- Ausgewählte Bilanzierungs- und Bewertungsregelungen nach IPSAS,
- Unterschiede zwischen nationaler und internationaler öffentlicher Rechnungslegung.

Kompetenzziele

Die Studierenden:

- sind mit den Erkenntniszielen und den Grundlagen des öffentlichen Rechnungswesens (ÖR) vertraut;
- besitzen einen Überblick über die aktuellen Reformentwicklungen im ÖR auf der staatlichen und kommunalen Ebene und sind in der Lage, diese Entwicklungen kritisch im Gesamtkontext der Verwaltungsmodernisierung zu reflektieren;
- besitzen einen Überblick über die aktuellen Reformentwicklungen auf internationaler Ebene (IPSAS bzw. EPSAS);
- erwerben rechtliche und betriebswirtschaftliche Kenntnisse über die wichtigsten Regelungen der Rechnungslegung auf internationaler Ebene;
- erlernen elementare Rechnungslegungsnormen, die als Sollgrößen der Prüfung des Jahres-, Einzel-, Konzernabschlusses und Lageberichts zugrunde zu legen sind;
- beherrschen konkrete Gestaltungsinstrumente zur zielgerichteten Beeinflussung wichtiger Rechnungslegungsobjekte;
- verfügen über die erforderlichen argumentativen und kommunikativen Kompetenzen, um sich an einschlägigen wissenschaftlichen Diskussionen in fundierter und reflektierter Weise zu beteiligen, im verbalen Austausch begründete Positionen zu formulieren und konstruktiv-kritisches Feedback zu geben

Lehrveranstaltungsart: Ü, 4 SWS, 5 ECTS

Lehrveranstaltung / Dozent/in / Termine

Internationale Rechnungslegung im öffentlichen Sektor, Gr alle

Frau Prof. Dr. Adam

Mo	Di	Mi	Do	Fr	Sa	Raum
-	-	10.00-14.00	-	-	-	Präsenz: 6A 326 + 6A 127

Turnus: ab 40. KW

ggf. sporadische Termine: keine

Political System of the EU

Lehrveranstaltungsart: Ü, 3 SWS, 5 ECTS

Lehrveranstaltung / Dozent/in / Termine

Political System of the EU, Gr alle

Herr Mwilima

Mo	Di	Mi	Do	Fr	Sa	Raum
-	16.00-19.00	-	-	-	-	online Lehre

Turnus: ab 40. KW

ggf. sporadische Termine: keine

Presentation and Negotiations Techniques in a Political Context

Lerninhalte

The core idea of this module is to look at today's world politics & international legal aspects and by that, developing different personal soft skills.

Objective (1) is to develop an understanding of legal asInternational politics. Students will learn about different Nations and their political settings, international organisations, and their role and legitimacy, as well the legal framework of different entities like the European Agency FRONTEX.

Objective (2) is to deepen knowledge of/and develop negotiation skills. The participants will have a broader understanding of structured argumentation tactics to persuade others by their ideas and arguments like politicians make use of them.

Objective (3), will deal with the skill of presentation and communication in front of an audience. The student will present a political/legal topic and will use the so far learned negotiation tactics.

Lehrveranstaltungsart: Ü, 2 SWS, 5 ECTS

Lehrveranstaltung / Dozent/in / Termine

Presentation and Negotiations Techniques in a Political Context, Gr alle

Herr Weber

Mo	Di	Mi	Do	Fr	Sa	Raum
-	-	18.00-20.00	-	-	-	online Lehre

Turnus: ab 40. KW

ggf. sporadische Termine: keine