Neufassung veröffentlicht in den Amtlichen Mitteilungen Nr. 17 vom 13.09.2007

Nach Beschluss des Fakultätsrats der Fakultät für Forstwissenschaften und Waldökologie vom 12.06.2007 und nach Stellungnahme des Senats vom 29.08.2007 hat das Präsidium der Georg-August-Universität Göttingen am 12.09.2007 die erste Änderung der Prüfungsordnung für den Bachelor-Studiengang „Forstwissenschaften und Waldökologie“ in der Fassung der Bekanntmachung vom 22.07.2005 (Amtliche Mitteilungen Nr. 6/2005 S. 287) genehmigt (§ 44 Abs. 1 Satz 2 NHG in der Fassung der Bekanntmachung vom 26.02.2007 (Nds. GVBl. S. 69); § 41 Abs. 2 Satz 2 NHG; § 37 Abs. 1 Satz 3 Nr. 5 b NHG).

Die Neufassung der Ordnung wird nachfolgend bekannt gemacht.

Artikel 1

Prüfungsordnung für den Bachelor-Studiengang

Forstwissenschaften und Waldökologie
Inhaltsverzeichnis

§
1
Geltungsbereich, Zweck des Studiums, Akademischer Grad
§
2
Gliederung des Studiums, Module
§
3
An- und Abmeldung von Prüfungen
§
4
Umfang der Prüfungen
§
5
Wiederholbarkeit von Prüfungen
§
6
Anfertigung und Bewertung der Bachelorarbeit
§
7
Besetzung der Prüfungskommission
§
8
Gesamtergebnis der Bachelorprüfung
§
9
Prüfungsverwaltungssystem
§
10
Inkrafttreten, Übergangsbestimmungen

Anlage I:
Modulkatalog

Anlage II:
Praktikumsordnung zum Bachelor-Studiengang Forstwissenschaften und Waldökologie

§ 1 Geltungsbereich, Zweck des Studiums, Akademischer Grad

(1) 1Für den Bachelor-Studiengang Forstwissenschaften und Waldökologie an der Georg-August Universität Göttingen gelten die Bestimmungen der „Allgemeinen Prüfungsordnung für Bachelor- und Masterstudiengänge der Universität Göttingen“ (APO). 2Die vorliegende Ordnung regelt die ergänzenden spezifischen Bestimmungen für diesen Studiengang.

(2) 1Das Studium mit dem berufsqualifizierenden Abschluss „Bachelor of Science“ (abgekürzt „B.Sc.“) bereitet auf die Tätigkeit als Forstwissenschaftlerin oder Forstwissenschaftler in Verwaltungen, Unternehmen, Forschungseinrichtungen und internationalen Organisationen vor. 2In der Verflechtung von naturwissenschaftlichen, technischen und gesellschaftswissenschaftlichen Disziplinen wird den Studierenden exemplarisch die breit gefächerte interdisziplinäre Arbeitsweise nahe gebracht, die ihnen auf dem Arbeitsmarkt eine Verwendung in Gebieten ermöglicht, die durch die an der Fakultät vertretenen Fächer repräsentiert werden.

(3) Durch die Bachelorprüfung wird festgestellt, ob die Kandidatin oder der Kandidat die wichtigsten wissenschaftlichen Sachverhalte und Methoden, ein Verständnis für die Zusammenhänge, die Grundlagen praktischen Erfahrungswissens und die Fähigkeit zur Anwendung dieser Kenntnisse auf die Lösung praktischer Aufgaben erlernt hat, um auf den Gebieten Forstwirtschaft, Forstwissenschaften, Waldökologie, Naturschutz und Holzverwendung als Fachkraft arbeiten zu können.

§ 2 Gliederung des Studiums, Module

(1) Das Studium umfasst 180 Anrechnungspunkte (ECTS-Credits; abgekürzt: C), die sich wie folgt verteilen:

a)
Fachstudium (128 C),

b)
Professionalisierungsbereich (einschl. Schlüsselkompetenzen) (40 C),
davon mindestens 8 Wochen Berufspraktikum (14 C mit Vor- und Nachbereitung),

c)
Bachelorarbeit (12 C)

(2) 1Der Modulkatalog (Anlage I) benennt Pflicht, Wahlpflicht- und Wahlmodule. 2Alle Pflichtmodule mit Ausnahme des Berufspraktikums sind zu benoten; sofern eine Modulprüfung unbenotet sein soll, ist dies im Modulkatalog anzugeben. 3Wahlmodule können auch aus dem zentralen Modulkatalog der Universität oder über die Anrechnung auswärtiger Prüfungsleistungen eingebracht werden. 4Zwei Pflichtmodule sind gesondert als Orientierungsmodule ausgewiesen.

(3) Die Umwandlung eines durch eine freiwillige Zusatzprüfung erfolgreich abgeschlossenen Moduls in ein normal angerechnetes Modul und umgekehrt ist nur im Wahlbereich möglich.
§ 3 An- und Abmeldung von Prüfungen

Die Anmeldung zu Modulprüfungen sowie die Rücknahme einer Prüfungsanmeldung (Abmeldung) erfolgt in der von der Prüfungskommission festgelegten Form und Frist.

§ 4 Umfang der Prüfungen

(1) Die Dauer der Prüfungen richtet sich nach dem Umfang der zugrunde liegenden Lehrveranstaltungen (bemessen nach der Anzahl der Credits), wobei folgende Werte eingehalten werden sollen:

	bei < 6 Credits
	Klausur
	1 bis 1½ Std.

	
	Mündliche Prüfung
	15 Min.

	
	Projektarbeit, Hausarbeit
	Bearbeitungszeit: 2 Wochen, Umfang: ca.10 S.

	
	Referat (mit schriftl. Ausarbeitung)
	ca. 10 Min. (ca. 10 Seiten)

	
	
	

	bei 6-9 Credits
	Klausur
	1½ bis 2 Std.

	
	Mündliche Prüfung
	15 bis 30 Min.

	
	Projektarbeit, Hausarbeit
	Zeit: 2 bis 4 Wochen, Umfang: 10 bis 20 S.

	
	Referat (mit schriftl. Ausarbeitung)
	10 bis 20 Min. (10 bis 20 S.)

	
	
	

	bei > 9 Credits
	Klausur
	2 bis 3 Std.

	
	Mündliche Prüfung
	15 bis 45 Min.

	
	Projektarbeit, Hausarbeit
	Zeit: 3 bis 6 Wochen, Umfang: 20 bis 30 S.

	
	Referat (mit schriftl. Ausarbeitung)
	20 bis 30 Min. (20 bis 30 S.)

(2) Können für eine lehrveranstaltungsbegleitend abzulegende Studien- oder Prüfungsleistung auf Grund der Art der Studien- oder Prüfungsleistung einzelne Festlegungen zu Art und Umfang abstrakt weder im Modulkatalog noch durch den Fakultätsrat festgelegt werden, erfolgt die Festlegung verbindlich vor Prüfungsbeginn durch die oder den Prüfenden; die Festlegung ist aktenkundig zu machen.
§ 5 Wiederholbarkeit von Prüfungen

(1) 1Beim ersten Versuch bestandene Prüfungen dürfen einmal zum Zweck der Notenverbesserung wiederholt werden, wenn sie innerhalb der Regelstudienzeit spätestens zu den regulären im Studienplan festgelegten Terminen abgelegt werden. 2Durch die Wiederholung kann keine Verschlechterung der Note eintreten. 3Die Wiederholung muss im nächsten möglichen Prüfungszeitraum des entsprechenden Moduls erfolgen.

(2) 1Nicht bestandene oder als nicht bestanden geltende Prüfungen in Pflicht-Modulen müssen wiederholt werden. 2Bestehen Modulprüfungen aus mehreren Teilmodulprüfungen, müssen nur diejenigen Teilprüfungen wiederholt werden, die mit „nicht bestanden“ bewertet wurden.

(3) Die nicht bestandene Bachelorarbeit kann nur einmal wiederholt werden, eine zweite Wiederholung ist ausgeschlossen.

(4) Für nicht bestandene Teilmodul- und Modulprüfungen werden so viele Maluspunkte vergeben, wie Credits durch das entsprechende Modul oder Teilmodul erworben werden können.
§ 6 Anfertigung und Bewertung der Bachelorarbeit

(1) Mittels der schriftlichen Bachelorarbeit soll die Kandidatin oder der Kandidat nachweisen, dass sie oder er in der Lage ist, mit forstwissenschaftlichen Methoden ein Problem im festgelegten Zeitraum zu bearbeiten, ein selbständiges, wissenschaftlich begründetes Urteil zu entwickeln, zu wissenschaftlich fundierten Aussagen zu gelangen und die Ergebnisse in sprachlicher wie in formaler Hinsicht angemessen darzustellen.

(2) 1Das vorläufige Arbeitsthema der Bachelorarbeit, die in deutscher oder englischer Sprache abgefasst werden kann, ist mit der Betreuerin oder dem Betreuer zu vereinbaren und mit einer Bestätigung der Betreuerin oder des Betreuers sowie einem Vorschlag für die Zweitprüfende oder den Zweitprüfenden der Prüfungskommission vorzulegen. 2Findet die Kandidatin oder der Kandidat keine Betreuerin oder keinen Betreuer, so werden die Prüfenden und ein Thema von der Prüfungskommission bestimmt. 3Bei der Themenwahl ist die Kandidatin oder der Kandidat zu hören; dies begründet keinen Rechtsanspruch der Kandidatin oder des Kandidaten auf das von ihr oder ihm vorgeschlagene Thema. 4Die Ausgabe des Themas der Bachelorarbeit erfolgt durch das Prüfungsamt. 5Der Zeitpunkt der Ausgabe ist aktenkundig zu machen.

(3) 1Der Zeitraum zwischen der Ausgabe des Themas und der Abgabe der Bachelorarbeit beträgt maximal 16 Wochen. 2Auf Antrag der Kandidatin oder des Kandidaten kann die Prüfungskommission bei Vorliegen eines wichtigen, nicht der Kandidatin oder dem Kandidaten zuzurechnenden Grundes im Einvernehmen mit der Betreuerin oder dem Betreuer die Bearbeitungszeit um maximal 4 Wochen verlängern, im Falle einer durch Attest nachgewiesenen Erkrankung bis zu 8 Wochen. 3Werden Fristen überschritten, ohne dass ein wichtiger Grund nach Satz 2 vorliegt, so gilt die Bachelorarbeit als mit „nicht ausreichend“ (5,0) bewertet; bei Vorliegen eines wichtigen Grundes wird ein neues Thema ausgegeben.

(4) 1Das Thema kann nur einmal und nur innerhalb der ersten 3 Wochen der Bearbeitungszeit zurückgegeben werden. 2Im Falle der Wiederholung der Bachelorarbeit ist die Rückgabe des Themas nach Satz eins nur dann zulässig, wenn die zu prüfende Person bei der Erstanfertigung der Bachelorarbeit von dieser Möglichkeit keinen Gebrauch gemacht hatte.

(5) 1Die Bachelorarbeit ist fristgemäß beim Prüfungsamt in dreifacher Ausfertigung in der von der Prüfungskommission festgelegten Form einzureichen. 2Der Zeitpunkt der Abgabe ist aktenkundig zu machen. 3Bei der Abgabe hat die Kandidatin oder der Kandidat schriftlich zu versichern, dass sie oder er die Arbeit – bei einer Gruppenarbeit den entsprechend gekennzeichneten Anteil der Arbeit – selbständig verfasst und keine anderen als die angegebenen Quellen und Hilfsmittel benutzt hat. 4Bachelorarbeiten in deutscher Sprache müssen die englische Übersetzung des Titels und ein einseitiges englisches Abstract enthalten, Bachelorarbeiten in englischer Sprache die deutsche Übersetzung des Titels und eine einseitige deutsche Zusammenfassung.

(6) 1Das Prüfungsamt leitet die Bachelorarbeit den Prüfenden zu. 2Jede Gutachterin und jeder Gutachter vergibt eine Note. 3Die Dauer des Bewertungsverfahrens soll 4 Wochen nicht überschreiten.

(7) Beträgt die Differenz der beiden Bewertungen mehr als 2,0 oder lautet eine Bewertung „nicht ausreichend“, die andere aber „ausreichend“ oder besser, wird von der Prüfungskommission eine dritte Gutachterin oder ein dritter Gutachter zur Bewertung der Bachelorarbeit bestimmt, die oder der die Note festsetzt; hierbei kann sie oder er sich für eine der bisherigen Bewertungen oder eine dazwischen liegende Note entscheiden.

§ 7 Besetzung der Prüfungskommission

1Der Prüfungskommission gehören acht Mitglieder an, und zwar vier Mitglieder aus der Hochschullehrergruppe, ein Mitglied aus der Mitarbeitergruppe, zwei Mitglieder aus der Studierendengruppe sowie mit beratender Stimme ein Mitglied des Prüfungsamtes. 2Die Mitglieder der Prüfungskommission sowie deren Vertreterinnen und Vertreter werden durch die Mitglieder der jeweiligen Gruppen im Fakultätsrat bestellt.

§ 8 Gesamtergebnis der Bachelorprüfung

(1) Die Bachelorprüfung ist bestanden, wenn alle erforderlichen Modulprüfungen sowie die Bachelorarbeit bestanden sind, die sich aus dieser Prüfungsordnung ergebenden Nebenbedingungen erfüllt sind und mindestens 180 Anrechnungspunkte erworben wurden.

(2) Die Bachelorprüfung ist endgültig nicht bestanden, wenn

a)
die Bachelorarbeit im zweiten Versuch nicht bestanden ist oder als nicht bestanden gilt, oder

b)
die Anzahl der Maluspunkte aus Modulprüfungen 60 überschreitet.

(3) Das Prädikat „mit Auszeichnung“ wird bei einem Gesamtergebnis bis einschließlich 1,3 verliehen und auf dem Zeugnis und der Urkunde vermerkt.
§ 9 Prüfungsverwaltungssystem

(1) Die Studierenden nutzen in eigener Verantwortung Online-Zugänge zu dem Prüfungsver​waltungssystem FlexNow, mit dem die Prüfungsdaten elektronisch verwaltet werden; die Prüfungskommission kann Näheres zur Durchführung des Verfahrens bestimmen.

(2) Die Studierenden sind verpflichtet, im Rahmen ihrer Möglichkeiten die Richtigkeit ihres Online-Kontos regelmäßig zu prüfen.

(3) Die Prüfenden wirken bei der elektronischen Erfassung der Prüfungsergebnisse mit.
§ 10 Inkrafttreten, Übergangsbestimmungen

(1) Diese Ordnung tritt am Tag nach ihrer Bekanntmachung in den Amtlichen Mitteilungen der Georg-August-Universität Göttingen in Kraft.

(2) Studierende, die sich zum Zeitpunkt des Inkrafttretens dieser Ordnung im Bachelorstudium an der Fakultät für Forstwissenschaften und Waldökologie der Universität Göttingen befinden, werden nach der Bachelor-Prüfungsordnung vom 22.07.2005 behandelt.
Anlage I

Modulkatalog/Pflichtmodule 1. Studienjahr (Umfang 58 C Fachstudium + 2 C Schlüsselkompetenz)
P = Professionalisierungsbereich
	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	1. Semester (WS)
	
	
	
	
	

	B.Forst.101
Grundlagen der Forstbotanik

Orientierungsmodul
	keine
	Siehe Grundlagen der Forstbotanik (2. Semester)
	Siehe 2. Semester
	Siehe 2. Semester
	

	B.Agrar.xyz
Grundlagen der BWL und VWL
	keine
	Land- und forstwirtschaftliche Betriebswirtschaftslehre: Die Veranstaltung soll in betriebswirtschaftliche Methoden einführen (Aufgaben der land- und forstwirtschaftlichen Betriebswirtschaftslehre, Produktions​grundlagen land- und forstwirtschaftlicher Betriebe, Produktionstheorie, Grundlagen betrieblicher Planung, Grundlagen des betrieblichen Rechnungswesens, Investitionsrechnung und Finanzplanung). Zentrale Bausteine sind der land- und forstwirtschaftliche Betrieb als Erfahrungs​objekt und betriebswirtschaftliche Planungen und Entscheidungen als Erkenntnisobjekt.

Volkswirtschaftslehre: Die Studierenden sollen in das ökonomische Denken eingeführt werden (Volks​wirtschaftliche Grundprobleme und zentrale ökonomische Fragestellungen, Marktallokation bei vollstän​digem Wettbewerb, wirtschaftliche Macht bei unvollständigem Wettbewerb, internationaler Güteraus​tausch, Güterversorgung ohne Marktmechanismus, Wirtschaftsordnung der sozialen Marktwirtschaft, Volkswirtschaftliche Gesamtrechnung). Zentrale Bausteine sind die ökonomische Knappheit, die Koordi​nationsfunktion und die Optimalitätseigenschaften des Marktes und die Interdependenz volkswirtschaft​licher Transaktionen.
	
	Klausur (2 Std.)
	6 / 4

	B.Forst.103
Naturwissenschaftliche Grundlagen

TM 1: Physik für Forstwissenschaften
TM 2: Chemie für Forstwissenschaften
	keine
	Beherrschung chemischer und physikalischer Grundlagen und Messmethoden für das Ver​ständnis forstwissenschaftlicher Fragestellungen bei der Erforschung von Waldöko​systemen.
	
	Klausur (1, 5 Std.)

Klausur (1,5 Std.)

	3 / 2

3 / 2

	B.Forst.104
Grundlagen der
Biometrie und Informatik

Orientierungsmodul
TM 1: Mathematik für Forstwissenschaften
TM 2: Angewandte Informatik
	
	Verständnis des mathematischen Hintergrundes (lineare Algebra, Analysis und Stochastik) quantitativer Methoden in den Forstwissenschaften und der Waldökologie als Basis für wichtige mathematisch orientierte Modelle (Stoffbilanzen, Wasserhaushalt, Waldinventur, Waldwachstumsmodelle, bio​metrische Datenanalyse, genetische Modelle, Operations Research etc.).

Umsetzung konkreter Problemstellungen in geeignete Datenbankstrukturen und software​gerechte Strukturierung von Lösungen und Analysen. Fähigkeit zur Nutzung von E-Learning-Methoden, sowie die Kenntnis der EDV-Infra​struktur der Fakultät und Universität für Datenaustausch und Recherchen.
	Prüfungs-vorleistung:
Hausaufgaben

	Klausur (1, 5 Std.)

Klausur (1 Std.)

	5 / 4

2 / 1,5

	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	1. Semester (WS)
	
	
	
	
	

	B.Forst.105
Forstzoologie und Waldschutz
	keine
	Siehe Forstzoologie und Waldschutz (2. Semester)
	Siehe 2. Semester
	Siehe 2. Semester
	3 / 2

	B.Forst.106
Wildbiologie und Jagdkunde

TM 1: Wildbiologie und Jagdkunde
TM 2: Jagdrecht
	keine
	Systematik, Ökologie und Verhalten einheimischer Wildtiere, ihre Nutzung, Steuerung und Erhaltung, Wildtierpathologie, Wildschadenverhütung, Reviergestaltung, Lebensraum-Erhaltung, Jagdrecht, Jagdgeschichte
	
	Klausur (1 Std.)

Klausur (0,5 Std.)
	2 / 2

1 / 1

	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	2. Semester (SS)
	
	
	
	
	

	B.Forst.101
Grundlagen der Forstbotanik

Orientierungsmodul
TM 1: Forstbotanik, Baum​physiologie und Forstpathologie
TM 2: Systematik der Gehölze

	keine
	Die Studierenden erwerben vertiefte anatomische Kenntnisse des Körpers von Holzge​wächsen in funktionellem Zusammenhang, die Fähigkeit Ergebnisse objektiv zu beschrei​ben (Protokollführung) und Beobachtungen selbständig zu deuten, Stoffwechsel​zusam​menhänge zu verstehen und biochemische Diagramme zu interpretieren. Sie erwerben Kenntnisse der Pflanzensystematik und erhalten die Qualifikation, Pflanzen sicher zu bestimmen und Waldpflanzen sicher zu erkennen, sowie die wichtigsten abiotischen und durch Krankheitserreger verursachten Erkrankungen an Forstpflanzen anzusprechen.
	2 Studienleistungen
(Herbarien)
	Klausur (3 Std.)

Klausur (1 Std.)

	9 / 7

3 / 3

	B.Forst.107
Ökopedologie

TM 1: Ökopedologie I und II
	keine
	Ökopedologie I: Grundkenntnisse in den Fachgebieten Geologie, Mineralogie, Geomor​phologie sowie Kenntnis der Pedogenese auf unterschiedlichen Ausgangssubstraten

Ökopedologie II: Kenntnis der wichtigsten chemischen, physikalischen und biologischen Prozesse in Böden als Grundlage der ökologischen Bewertung von Böden. Vertiefung der Kenntnisse über die Prozesse der Bodengenese.
	
	Klausur (2 Std.)
(2. Teilprüfung
siehe 3. Semester)
	6 / 4

	B.Forst.108
Bioklimatologie
	Physik für Forst​wissenschaften
	Verständnis der chemischen und physikalischen Transportprozesse zwischen Atmosphäre und Wald, sowie des Stoff- und Energieaustausches auf globaler, regionaler und Phyto​elementebene und deren Einfluss auf Atmosphäre und Ökosystem.
	
	Klausur (1,5 Std.)
	5 / 4

	B.Forst.109
Rechtliche Grundlagen
	keine
	Privates Forstrecht: Ausbildungsziel ist die Vermittlung der rechtlichen Grundlagen und Strukturen des privaten Forstrechts für ein selbständiges Handeln im späteren Berufs​leben. Dazu gehört das Erlernen von grundlegenden Rechtsbegriffen, Normzusammen​hängen und wissenschaftlichen Rechtstechniken. Darüber hinaus soll die Vorlesung einen problemorientierten Zugang zum Verständnis und zu den Grundfragen des Wirtschafts​privatrechts geben. Die Studierenden sollen in der Lage sein, die vermittelten Inhalte anzuwenden, indem sie die rechtlichen Voraussetzungen für wesentliche Wirtschafts​vorgänge, insbesondere für wirtschaftstypische Verträge nennen und einfache Sachver​halte auf ihre Zulässigkeit und rechtliche Bedeutung untersuchen können. Die Veran​staltung soll den Studierenden die Vernetzung von rechtlichen und wirtschaftlichen Sach​verhalten und ihre Behandlung als komplexes Entscheidungsproblem vermitteln.

Öffentliches Forstrecht: Die Studierenden sollen in den öffentlich-rechtlichen Möglich​keiten und Schranken fachpraktischer und wissenschaftlicher Tätigkeiten ausgebildet werden. Dieses Ziel wird durch Verbindung von drei Unterzielen angestrebt,
1. die für die Praxis relevanten Grundkenntnisse des allgemeinen öffentlichen Rechts zu vermitteln,
2. nähere Kenntnisse des Waldrechts sowie des Rechts der Landschaftsordnung zugleich als Beispielmaterie zu 1. zu vermitteln und
3. die Studierenden zu befähigen, praktische Rechtsfälle zu 1. u. 2. mit folgerichtigem Aufbau zu lösen.
	
	mündlich (15 Min.)
	6 / 6

	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	2. Semester (SS)
	
	
	
	
	

	B.Forst.105
Forstzoologie und Waldschutz
	keine
	Grundlegendes wissenschaftliches Verständnis der Ökologie und Physiologie von Insekten und Wirbeltieren. Befähigung zu kompetentem Urteil und Aktion im praktischen Forst- und Naturschutz (Schutz gefährdeter Insekten und Wirbeltiere, Schädlings​bekämpfung, Artenschutz, Bedeutung forstlicher Behandlungsmaßnahmen für den Arten-, Biotop- und Prozessschutz).
Ziel der Studienleistung Forstentomologie ist, sich in praktischer Arbeit mit den forstlich relevanten Insekten des Waldes vertraut zu machen.Die Insekten müssen zum Wald einen direkten Bezug aufweisen, d.h. sich von Gehölzen ernähren oder als Fressfeinde von "Forstschädlingen" gelten.
	Studienleistung Forstentomologie (mind. 75 Punkte):

a) Anlegen einer Sammlung mit max. 30 Forstinsekten o. Fraß​bildern (60 Punkte)

b) Bestimmungsübung
 (40 Punkte)
	mündlich (15 Min.)
	4 / 4

	B.Forst.110 P
Berufspraktikum (Vorbereitung)
	keine
	Siehe 3. Semester, Berufspraktikum
	Studienleistung
Forstgeschichte
	Siehe 3. Semester
	2 / 2

Modulkatalog/Pflichtmodule 2. Studienjahr (Umfang 56,5 C Fachstudium + 3,5 C Schlüsselkompetenz)

P = Professionalisierungsbereich
	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	3. Semester (WS)
	
	
	
	
	

	B.Forst.111
Waldbau
	keine
	Grundkenntnisse in Vegetations- und Waldökologie, über Waldformationen der Erde, von Eigenschaften und ökologischen Ansprüchen der Baumarten, von Struktur, Funktion und Dynamik von Waldöko​systemen, von waldbau​lichen Zielen, Baumartenwahl, Bestandes​begründungs- und –pflegeverfahren. Methodenkompetenz, vor allem im Bereich der Lern​strategien und Informa​tionsgewinnung.
	
	Klausur (2 Std.)
	7 / 6

	B.Forst.107
Ökopedologie

TM 2: Ökopedologie III
	Ökopedologie I u.II, Chemie
	Ökopedologie III: Kenntnis und Bewertung des Wasser- und Nährstoffhaushalts von Wald​ökosystemen, der Bodenversauerung, sowie der Funktion von Waldökosystemen als Kohlenstoffsenke
	
	mündlich (15 Min.)
	3 / 2

	B.Forst.112
Forstliche Marktlehre
	keine
	Vermarktung von Rohholz: Marketing-Ansatz, theoretische und empirische Marktanalysen. Vermarktung von Schutz- und Erholungsleistungen des Waldes: Institutionenökono​mischer Ansatz, theoretische und empirische Marktanalysen. Leistungsbericht und Forstliche Gesamtrechnung: Monetärer Ansatz, Konzepte und empirischer Gehalt forstlicher Gesamtrechnungen. Effizienz versus Nachhaltigkeit forstlicher Leistungs​bereitstellung: Nach​haltigkeitskonzepte, Effizienzverluste einer nachhaltigen Forst​wirtschaft, theoretische und empirische Analysen von Konfliktsituationen.
	
	Klausur (2 Std.)
	3 / 2

	B.Forst.113
Forstgenetik
	keine
	Grundkenntnisse in klassischer und molekularer Genetik. Kenntnisse in moderner forst​genetischer Forschung auf der Basis genetischer Marker. Verständnis der Bedeutung genetischer Information für das Wachstum von Bäumen sowie der zeitlichen und räum​lichen Dynamik genetischer Strukturen von Waldbaumpopulationen. Grundkenntnisse über die Erhaltung und Nutzung forstgenetischer Ressourcen.
	
	Klausur (2 Std.)
	5 / 4

	B.Forst.110 P
Berufspraktikum (Betriebs​praktikum und Nachbereitung)
	keine
	Kenntnis betrieblicher Arbeitsabläufe, waldbaulicher Grundlagen, Arbeitsverfahren und –methoden, sowie der Rohholzsortimentierung und selbständige Bearbeitung und Präsen​tation eines Themas im Zusammenhang mit betrieblichen Tätigkeiten.
	
	Referat (ohne
schriftliche Ausarbeitung)
	8 Wochen
12 /

	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	4. Semester (SS)
	
	
	
	
	

	B.Forst.114
Waldbau - Übungen
	Waldbau
	Erfassung und Bewertung von Boden, Vegetation und Bestand im Gelände als Grundlage für die Entwicklung waldbaulicher Entscheidungen. Das im Modul Waldbau vermittelte Wissen soll auf praxisrelevante Probleme übertragen werden können. Teamfähigkeit in Kleingruppen.
	
	Klausur (2 Std.)
	5 / 4

	B.Forst.115 P
Naturschutz und raumbezogene
Informationssysteme

TM 1: Naturschutz
TM 2: Raumbezogene Informationssysteme
	keine
	Lernziel ist der Erwerb von Grundkenntnissen zu fachlichen Hintergründen, Zielen, Konzepten und Regelungen des Naturschutzes in Deutschland. Absolventen dieser Veranstaltung sind in der Lage, kleinere GIS-Projekte, begonnen bei der Erfassung von Geometrien und Sachdaten bis zur kartographischen Ausgabe von Ergebnissen, eigen​ständig umzusetzen.
	
	Klausur (1 Std.)
Klausur (1 Std.)

	2,5 / 2
3,5 / 3

	B.Forst.116 P
Technische Produktion
im Forstbetrieb

TM 1: Bereitstellungsprozesse für Waldholz
TM 2: Walderschließung
	keine
	Holzernte: Die Studierenden sollen in der Lage sein, gezielt zwischen verbreiteten, teils alternativen Verfahren, Methoden und Systemen der Waldarbeit zu differenzieren und diese sinnvoll zu wert​schöpfenden Prozessen zu verknüpfen. Ferner sollen sie die Gestaltungsmöglichkeiten angewandter Logistik überblicken.

Walderschließung: Die Studierenden sollen die Prinzipien und Verfahren zur Entwicklung und Bewer​tung von Erschließungskonzepten kennen und grundlegende Verfahren zur generellen Erschließungs​planung und Projektierung von Waldwegen unter Beachtung bodenmechanischer Vorgaben beurteilen können.
	
	Klausur (1,5 Std.)

Klausur (1,5 Std.)

	3,5 / 3

2,5 / 2

	B.Forst.117
Forstliche Betriebs-wirtschaftslehre
	keine
	Neben dem erforderlichen fachbezogenen Basiswissen (forstbetriebliches Rechnungs​wesen, Entschei​dungen zu verschiedenen forstbetrieblichen Funktionsbereichen einschließlich Waldbewertung und Besteuerung von Forstbetrieben) sollen die Studie​renden mit dem methodischen Instrumentarium der forstlichen Betriebswirtschaftslehre vertraut sein. Dabei soll die Fähigkeit zum problembezogenen Denken und zur eigen​ständigen Problemlösung gestärkt werden.
	
	mündlich (15 Min.)
	6 / 5

	B.Forst.118
Methoden der Erfassung von Waldbeständen

TM 1: Waldinventur und Fernerkundung
TM 2: Waldmesslehre
TM 3: Vermessung
	keine
	Teilmodul 1: Die Studierenden sollen die Fachgebiete "Waldinventur" und "Fernerkundung" in ihrer Bedeutung für die Daten- und Informations​beschaffung praktisch aller anderen forstlichen Disziplinen kennen und einordnen können. Sie sollen die grundlegenden Techniken und Methoden beherrschen, um deren Einsatz in konkreten Projekten der Forschung und der Umsetzung optimieren zu können. Die Übungen vermitteln Erfahrungen und Fähigkeiten im Umgang mit Mess- und Auswertungs-Geräten und –Soft​ware in Waldinventur und Fernerkundung.

Teilmodul 2: Die Studierenden sollen die wissenschaftlichen Grundlagen der Waldmesskunde beherrschen lernen (Prinzipien und Techniken der Erfassung von Einzelbaum- und Wald-bezogenen Attributen), um forstliche, waldökologische oder landschaftsökologische Forschungsprojekte hinsicht​lich der Datenerfassung effizient planen, durchführen und auswerten zu können. Grundlage hierfür ist auch das Beherrschen der Messgeräte und der Auswertungsalgorithmen.

Teilmodul 3: Fähigkeit zur eigenständigen effizienten Planung, Durchführung, Auswertung und Analyse von Vermessungsaufgaben in Forstwirtschaft, Forstwissen​schaft und Ökologie. Dazu gehört das Beherrschen der wichtigsten Vermessungsgeräte, einschl. GPS, der Grundprinzipien der Stück​vermessung und der Kartographie.
	
	Klausur (80 Min.)

Klausur (40 Min.)

Klausur (30 Min.)
	4 / 3

2 / 2

1 / 1

Modulkatalog/Pflichtmodule 3. Studienjahr (Umfang 22 C Fachstudium + 2 C Schlüsselkompetenz)
P = Professionalisierungsbereich
	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	5. Semester (WS)
	
	
	
	
	

	B.Forst.119
Waldwachstum und Forsteinrichtung
	keine
	Erwerb von Grundkenntnissen des Wachstums von Waldbeständen und Einzelbäumen anhand von Beispielen aus aller Welt (Europa, Ostasien, Nord- und Südamerika, Australien).

Vermittlung von Grundkenntnissen und Methoden der Forsteinrichtung im Zusammenhang mit der Waldzustandsbeschreibung, der Waldprognose mit Hilfe von Wuchsmodellen, der Planung der Wald​entwicklung und der Analyse der anthropogenen Waldveränderung.
	
	Klausur (2 Std.)
	6 / 4

	B.Forst.120
Forstliche Biometrie

TM 1: Forstliche Biometrie
TM 2: Übungen Biometrie
	Grundlagen der Biometrie und Informatik
	Kenntnis, Verstehen und Anwendung forstlicher biometrischer Modelle, sowie grund​legender Methoden der beschreibenden und schließenden Statistik. Kenntnis und Fähigkeit zur Anwendung von Software für die statistische Datenanalyse experimentell erhobener Daten und zur Diskussion und Interpretation der Ergebnisse.
	
	mündlich (15 Min.)
Klausur (45 Min.)
	4 / 3
2 / 1

	6. Semester (SS)
	
	
	
	
	

	B.Forst.121
Holzbiologie, Holztechnologie und Holzkunde

TM 1: Holzbiologie, Holztechnologie
TM 2: Holzkunde
	keine
	Grundkenntnisse in den Themenbereichen: Holzeigenschaften, Holzprodukte und Holzverwendung. Bestimmung einheimischer Holzarten anhand makroskopischer Merkmale.
	
	Klausur (1,5 Std.)

Klausur (0,5 Std.)
	3,5 / 3

1,5 / 1

	B.Forst.122
Politikfeldanalyse Forstwirtschaft
	keine
	Kognitiv-motorisches Erlernen der Grundlagen des forstpolitischen Prozesses und seiner historischen Dimension, methodisch-problemlösendes Erlernen der Informations​gewinnung und –verarbeitung auf sozialwissenschaftlicher Grundlage, sozialkommunika​tives Erlernen von Kritik-Bereitschaft und Konfliktfähigkeit in Fragen der Forstpolitik
	
	Klausur (2 Std.)
	5 / 4

	B.Forst.123 P
Präsentation wissenschaftlicher Arbeiten
	keine
	Die Absolventen sollen in der Lage sein, die Ergebnisse wissenschaftlicher Arbeiten für Präsentations​zwecke übersichtlich zu gestalten und im Rahmen kurzer Vorträge einem größeren Publikum vorzu​stellen. Erwartet werden auch Grundkenntnisse über rhetorische Stilmittel, die grafische Aufbereitung von Daten und die Anwendung von Microsoft PowerPoint.
	
	Referat (10 Min.)
mit schriftlicher Ausarbeitung
(Poster)
	2 / 2

Modulkatalog/Wahlpflichtmodule (insgesamt 12 C zu belegen)

P = Professionalisierungsbereich

	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	B.Forst.201 P
Vertiefungspraktikum

(Wissenschaftliches Profil)

TM 1: Forschungspraktikum
TM 2: Literaturseminar
	keine
	Teilmodul 1: Kennenlernen wissenschaftlicher Arbeitsweisen und –techniken. Recherchieren und Verarbeiten wissenschaftlicher Texte, Diskussion und Präsentation

Teilmodul 2: Schlüsselkompetenz: additiv, Seminar über Literaturrecherchen, Analyse und Interpretation wissenschaftlicher Texte, wissenschaftliches Arbeiten
	
	Protokoll (max. 20 S.)
Referat (20 Min.)
	9 / 3
3 / 2

	B.Forst.202 P
Betriebsanalyse

(Anwendungsorientiertes Profil)

TM 1: Praxis forstbetriebliches Rechnungswesen und Waldbewertung
TM 2: Betriebsanalyse
	keine
	Die Studierenden sollen durch Erfahrung und praktische Einübung lernen, wie in Forstbetrieben forstwirtschaftlich relevante Informationen und Ergeb​nisse der biologischen und technischen Produktion unter unterschiedlichen Gegebenheiten durch betriebliche Informationssysteme erfasst und ausge​wertet werden können und wie die so gewonnenen Erkenntnisse für betrieb​liche Bewertungen und Entscheidungen genutzt werden können. Dies setzt eine Kombination und fachübergreifende Vernetzung von Wissen aus forstlicher BWL, Forsteinrichtung, Waldbau, forstliche Arbeitswissenschaft und Verfahrenstechnologie und anderen forstlichen Fächern voraus.
Die berufliche Handlungskompetenz wird durch interdisziplinäre Erweiterung und Anwend​ungswissen gestärkt; Exkursionen (Einbeziehung der Studierenden in die Organisation und Durchführung), Fall​studien, Ursache-Wirkungsanalysen und schriftliche / mündliche Präsen​tation der Ergebnisse fördern die Methodenkompetenz, kollegiale praktische Fallbearbei​tung (Berufsfeld​erkundung) und die Anwendung betrieblicher Analyse- und Management​techniken stärken die Sozial​kompetenz.
	
	Klausur (1 Std.)

Hausarbeit
(max. 15 S.)
	3 / 2

3 / 2

	B.Forst.203 P
Anwendungsorientiertes Projekt

(Anwendungsorientiertes Profil)
	keine
	Nach Einführung und Anleitung selbständige Durchführung eines anwendungsbezogenen Projektes bzw. einer Fallstudie mit Beteiligung unterschiedlicher forstlicher Fachgebiete in Kleingruppen. Z. B. raumbezogene Analyse und Planung wie Biotop- und Standort​kartierung, Inventur, Landschaftsplanung, etc.
Integrative Vermittlung von Schlüsselkompetenzen:
Nach Einführung und Anleitung selbständige Durchführung von Fallstudien und Projekten.
	
	Hausarbeit
(max. 15 S.)
	6 / 2

Modulkatalog/Wahlmodule (mindestens 12 C zu belegen)

	Modulnummer/Modultitel
	Zugangs-
voraussetzungen
	Prüfungsanforderungen (Lernziele, Kompetenzen)
	Art und Umfang
der Studien- und
Prüfungsvorleistung
	Art und Umfang
der Prüfungsleistung
	Credits /
SWS

	B.Forst.301
Angewandte Waldpflanzenkunde auf ökologischer Grundlage

TM 1: Morphologie und Systematik der Waldpflanzen
TM 2: Forstbotanische Freilandübungen und Exkursionen
TM 3. Gehölzmorphologie mit dendrologischen Freilandübungen
TM 4: Angewandte Baumphysiologie
	keine
	Die Studierenden werden qualifiziert, insbesondere Waldpflanzen sicher zu erkennen, die Vielfalt der Formen und die verwandtschaftlichen Beziehungen klar zu strukturieren und Pflanzen unter Einbe​ziehung moderner Medien schnell zu bestimmen. Durch Referate sollen die Studierenden früh in die wissenschaftliche Lehre und Präsentation eingebunden werden
	
	Es müssen mindestens 2 Teilmodule absolviert werden

Klausur (1,5 Std.)

Protokoll mit Referat

Hausarbeit

Hausarbeit
	3 / 2

3 / 2

3 / 2

3 / 2

	B.Forst.302
Meteorologisches Praktikum mit Feldübungen
	keine
	Der Kurs zielt darauf, die Studierenden mit meteorologischen Instrumenten zur Messung von Lufttem​peratur, Luftdruck, Dampfdruck und Windgeschwindigkeit vertraut zu machen und sie in die Lage zu versetzen, Energie- und Stoffflüsse zwischen Atmosphäre und Öko​systemen mit Hilfe dieser Instrumente zu bestimmen. Außerdem sollen sie die Probleme von Kalibrierung und gegenseitiger Beeinflussung der Instrumente sowie bei der Aufzeich​nung und Interpretation der gemessenen Daten verstehen.
	
	Protokoll
	6 / 4

	B.Forst.303
Ökologie und genetische Ressourcen tropischer Wälder
	keine
	Kenntnisse zu Ökologie und Bewirtschaftung von Tropenwäldern, insbesondere der Bedeutung genetischer Ressourcen. Eigenständiges Erarbeiten und Präsentieren von Themen.
	
	Referat mit
schriftlicher Ausarbeitung
	6 / 4

	B.Forst.304
Waldarbeit und Walderschließung

TM 1: Verfahren und Methoden forstbetrieblicher Arbeiten
TM 2: Spezielle Fragen und Übungen zur Walderschließung
	keine
	Verfahren und Methoden der Waldarbeit kennen lernen und bewerten.

Methoden zur Erschließungsplanung und Projektierung von Waldwegen erlernen, anwenden und bewerten.
	
	Klausur (1,5 Std.)

Referat m.schriftl. Ausarb.
	3,5 / 3

2,5 / 2

	B.Forst.305
Waldbau – Praxis

TM 1. Bestandespflege-Verfahren
TM 2: Waldverjüngungs-Verfahren
TM 3: Waldbau im Wandel
	keine
	Die Studierenden sollen durch Übungen im Wald und Exkursionen einen Überblick über historische und aktuelle waldbauliche Verfahren erlangen, insbesondere hinsichtlich Bestandesbegründung und Bestandespflege. Das Wahlmodul besteht aus 3 Teilmodulen, die so kombiniert werden können, dass in der Summe 6 Credits erzielt werden.
	
	Es müssen mindestens 2 Teilmodule absolviert werden

Klausur (1 Std.)
Klausur (1 Std.)
Klausur (1 Std.)
	3 / 2
3 / 2
3 / 2

	B.Forst.306
Wildbiologische Exkursionen
	keine
	Grundlegendes, durch eigene Anschauung gefördertes Verständnis wesentlicher Lebens​bedingungen von Wildtieren, Kenntnis von Habitattypen und Habitatansprüchen ausge​wählter Wildtierarten; Sammeln eigener Erfahrung mit der Anwendung wildbiologisch-wissenschaftlicher Freilandmethoden
	
	Referat
	6 / 4

Anlage II
Praktikumsordnung zum Bachelor-Studiengang
Forstwissenschaften und Waldökologie

Fakultät für Forstwissenschaften und Waldökologie
Georg-August-Universität Göttingen

§ 1 Geltungsbereich

Die vorliegende Praktikumsordnung beschreibt auf der Grundlage der Studienordnung des Bachelor-Studienganges „Forstwissenschaften und Waldökologie“ an der Georg-August-Universität Göttingen Ziele, Inhalte und Verlauf des studienbegleitenden Betriebspraktikums.

§ 2 Zeitpunkt und Dauer

(1)
Die Studierenden der Fakultät haben im Rahmen des Bachelorstudiums die Ableistung einer achtwöchigen berufspraktischen Ausbildung nachzuweisen. Im Regelfall, auf den die Studienordnung und der Studienplan ausgerichtet sind, wird dieses Praktikum im dritten Semester abgeleistet.

(2)
Die Ausbildungsstelle kann die Praktikantin/den Praktikanten bei Vorliegen eines wichtigen Grundes kurzfristig, jedoch höchstens für einen Zeitraum von 5 Tagen während der gesamten Praktikumszeit freistellen. Darüber hinausgehende Fehlzeiten (Unterbrechung oder Abbruch) sind nachzuarbeiten. Ein Abbruch oder eine Unterbrechung der praktischen Ausbildung durch die Praktikantin oder den Praktikanten sind der Fakultät für Forstwissen​schaften und Waldökologie von der Ausbildungsstelle anzuzeigen.

(3)
Der Praktikant oder die Praktikantin kann Fehlzeiten bis zum Abschluss des Bachelorstudiums nachholen.

§ 3 Zugang

(1)
Der Zugang zur praktischen Ausbildung wird von den Studierenden bei den für die Ausbildung zuständigen Stellen gemäß § 4 beantragt. Ein Anspruch auf einen Ausbildungs​platz in einem von der oder dem Studierenden gewünschten Ausbildungsbetrieb besteht nicht.

(2)
Die ausbildende Stelle schließt mit dem Praktikanten bzw. der Praktikantin einen Vertrag ab. Es wird empfohlen, den Vertrag nach anliegendem Muster (Anhang 1) zu verwenden.

§ 4 Ausbildende Stellen

Ausbildende Stellen für das Praktikum können sein:

· Forstbetriebe aller Waldbesitzarten, die von einer Person mit forstlichem Fach​hochschul- oder Universitätsabschluss geleitet werden, und die im Rahmen der ständig anfallenden Betriebsaufgaben eine vielseitige Ausbildung der Praktikanten und Praktikantinnen sichern,

· forstbetriebliche Zusammenschlüsse und Dienstleistungsbetriebe, die die gesamte Breite forstlicher Betriebsmaßnahmen organisieren und durchführen oder

· andere Betriebe, in denen die Ziele des Praktikums (§ 5) erreicht werden können.

· Das Praktikum soll bei nur einem Betrieb abgeleistet werden.

§ 5 Ziele und Gestaltung des Praktikums

(1)
Das Praktikum soll dem Praktikanten bzw. der Praktikantin einen möglichst vielseitigen Einblick in die verschiedenen Bereiche der Forstwirtschaft und in Branchen, in denen ein forstwissenschaftlicher Studienabschluss Beschäftigungsmöglichkeiten eröffnet, geben.

(2)
Der Praktikant bzw. die Praktikantin soll sich durch praktische Mitarbeit im Praktikumsbetrieb vielseitige Kenntnisse in den vorkommenden Arbeiten aneignen. Darüber hinaus soll er/sie auch Einblick in die Aufgaben der Planung und Führung auf allen Ebenen des Betriebs gewinnen. Es ist auch erwünscht, den Studierenden im Rahmen des Praktikums Einblicke in branchennahe Betriebe zu ermöglichen. Die Leitung dieser praktischen Ausbildung obliegt dem Betriebsleiter oder der Betriebleiterin. Teilgebiete der Ausbildung können auch Dritte übernehmen, die für die Ausbildung von Praktikanten und Praktikantinnen geeignet sind. Die genauere Gestaltung des Praktikums richtet sich hauptsächlich nach den jahres​zeitlich gegebenen Betriebs- und Verwaltungsarbeiten.

(3)
Nach Möglichkeit soll der Praktikant bzw. die Praktikantin sowohl an einem waldarbeits​technischen Lehrgang als auch an Exkursionen und Fachtagungen in der Region teilnehmen.
§ 6 Praktikumsbeauftragte

(1)
Die Fakultät für Forstwissenschaften und Waldökologie der Georg-August-Universität Göttingen setzt einen Praktikumsbeauftragten oder eine Praktikumsbeauftragte ein. Seine / Ihre Aufgabe ist die Beratung der Praktikanten und Praktikantinnen, um Konflikte und Probleme im Verlauf des Praktikums zu vermeiden.

(2)
Der oder die Praktikumsbeauftragte berät die Prüfungskommission bei der Anerkennung von Praktikumsleistungen.

§ 7 Versicherung und Vergütung

(1)
Für ausreichenden Versicherungsschutz während des Betriebspraktikums haben die Praktikantinnen und Praktikanten in eigener Verantwortung Sorge zu tragen. Die ausbildenden Stellen können verlangen, dass die Praktikanten und Praktikantinnen sich auf eigene Kosten gegen Haft​pflicht versichern.

(2)
Die Vergütung für Tätigkeiten während der praktischen Ausbildung richtet sich nach landesrechtlichen Bestimmungen und nach den Vereinbarungen im Praktikumsvertrag.

§ 8 Nachweis der praktischen Ausbildung

(1)
Nach Beendigung des Praktikums bescheinigt die ausbildende Stelle Zeitdauer des Praktikums und hauptsächlich ausgeübte Tätigkeiten auf einem Formblatt. Es wird empfohlen, den Nachweis nach anliegendem Muster (Anhang 2) zu verwenden.

(2)
Den Nachweis über die ordnungsgemäß abgeleistete praktische Ausbildung muss der/die Studierende der Fakultät für Forstwissenschaften und Waldökologie vorlegen. Bei Zweifeln zur Ordnungsmäßigkeit entscheidet die Prüfungskommission.

§ 9 Befreiungen

(1)
Von der Ableistung des Praktikums befreit sind Studierende, die eine abgeschlossene Berufsausbildung zum Forstwirt oder zur Forstwirtin nachweisen.

(2)
Für Schwerbehinderte und sonstige Körperbehinderte mit einem ärztlichen Zeugnis kann die Fakultät für Forstwissenschaften und Waldökologie im Einzelfall abweichende Regelungen treffen.

Vertrag über die Ableistung eines Praktikums

Zwischen der Ausbildungsstelle

– Ausbildungsstelle –

und

Frau/Herrn

geboren am
 in

wohnhaft

– Praktikantin/Praktikant –

wird nachstehender Vertrag geschlossen.

§ 1 Art und Dauer des Praktikums

(1)
Das Praktikum ist als Berufspraktikum gemäß der Praktikumsordnung der Fakultät für Forstwissenschaften und Waldökologie der Georg-August-Universität Göttingen durch​zuführen.

(2)
Das Praktikum begründet kein Arbeitsrechtsverhältnis der Praktikantin/des Praktikanten mit der Ausbildungsstelle.

(3)
Die Dauer des Praktikums beträgt wenigstens 8 Wochen.

Das Praktikum beginnt am und endet am

§ 2 Ziele und Inhalte des Praktikums

Im Praktikum sollen die folgenden Ausbildungsziele erreicht werden:

· Durch praktische Mitarbeit Kenntnisse über vorkommende Arbeiten gewinnen (hauptsächlich Waldarbeiten wie Holzernte, Waldpflege aber auch Dienstleistungen wie Waldpädagogik, Beratung, Naturschutz etc.),
· Einblicke gewinnen in die Aufgaben und Abläufe des Managements von Forst​betrieben (insbesondere langfristige, mittelfristige und kurzfristige Planungen, Ergebnisermittlung, Controlling, Führung),
· Branchennahe Betriebe und Verwaltungen kennenlernen und vertraut werden mit den Strukturen der Branche (z.B. Holzindustrie, Zulieferbetriebe, Forstverwaltung, Naturschutzverwaltung, Verbände, NGOs etc.).
§ 3 Pflichten der Ausbildungsstelle

(1)
Die Ausbildungsstelle übernimmt es,

1. der Praktikantin oder dem Praktikanten im Rahmen der Regelung nach § 2 einen Praktikumsplatz zur Verfügung zu stellen und sie oder ihn mit angemessenen Tätigkeiten zu betrauen;

2. die der Praktikantin oder dem Praktikanten übertragenen Aufgaben so zu gestalten, dass die Ziele des Praktikums, wie sie in der Praktikumsordnung der Fakultät für Forstwissenschaften und Waldökologie der Georg-August-Universität Göttingen definiert sind, erreicht werden können; hierzu gehört insbesondere die Vermittlung der zur Erreichung des Ausbildungsziels erforderlichen Fertigkeiten und Kenntnisse, wobei das Praktikum planmäßig, zeitlich und sachlich gegliedert so durchzuführen ist, dass das Ausbildungsziel in der vorgesehenen Ausbildungszeit erreicht werden kann;
3. der Fakultät für Forstwissenschaften und Waldökologie der Georg-August-Universität Göttingen mitzuteilen, wenn das Vertragsverhältnis für einen Zeitraum von mehr als 5 Tagen unterbrochen oder vorzeitig beendet wird.

(2)
Die Ausbildungsstelle verpflichtet sich,

1. der Praktikantin/dem Praktikanten die kostenlose Nutzung der zur Ausbildung erforderlichen Geräte, Werkzeuge, Werkstoffe und dergleichen zu ermöglichen;

2. eine Betreuerin oder einen Betreuer zu benennen, die oder der gemeinsam mit der Praktikantin/dem Praktikanten einen Ablaufplan aufstellt und sie/ihn während des Praktikums fachlich und organisatorisch betreut;

3. die Erarbeitung des erforderlichen Praktikumsberichts während der Ausbildungszeit zu ermöglichen und ihn abschließend sachlich zu überprüfen.
§ 4 Pflichten der Praktikantin bzw. des Praktikanten

Die Praktikantin/der Praktikant verpflichtet sich,

1. alle ihr/ihm gebotenen Ausbildungsmöglichkeiten wahrzunehmen,

2. die ihr/ihm übertragenen Arbeiten gewissenhaft auszuführen und den Weisungen zu folgen, die ihr/ihm im Rahmen der Ausbildung gegeben werden,

3. die festgelegten Arbeitsabläufe der Ausbildungsstelle sowie die Unfallverhütungs​vorschriften und die sonstigen Vorschriften der Ausbildungsstelle zu beachten,

4. Maschinen und Geräte sorgsam zu behandeln,

5. die Interessen der Ausbildungsstelle zu beachten und über Vorgänge in der Ausbildungsstelle, die der Vertraulichkeit unterliegen (Geschäfts- und Betriebsgeheimnisse), Verschwiegenheit in gleicher Weise wie die übrigen Beschäftigten der Ausbildungsstelle zu wahren,

6. die Arbeitszeiten einzuhalten und bei Fernbleiben von der Ausbildung die Ausbildungsstelle unverzüglich zu benachrichtigen; bei Erkrankung muss spätestens am dritten Tag eine ärztliche Bescheinigung vorgelegt werden,

7. für ausreichenden Versicherungsschutz während des Unternehmenspraktikums in eigener Verantwortung Sorge zu tragen,

8. [optional] sich auf eigene Kosten gegen durch sie/ihn verursachte Schäden zu versichern.
§ 5 Betreuende

(1)
Der Betrieb benennt folgende Person als Betreuerin/Betreuer:

Frau/Herrn

(2)
Die Universität benennt folgende Person als zuständige Praktikumsbeauftragte / zuständigen Praktikumsbeauftragten:

Frau/Herrn

§ 6 Urlaub, Freistellung

(1)
Während der Praktikumszeit steht der Praktikantin/dem Praktikanten kein Erholungsurlaub zu.

(2)
Die Ausbildungsstelle kann die Praktikantin/den Praktikanten bei Vorliegen eines wichtigen Grundes kurzfristig, jedoch höchstens für einen Zeitraum von 5 Tagen während der gesamten Praktikumszeit freistellen. Darüber hinausgehende Fehlzeiten (Unterbrechung oder Abbruch) sind nachzuarbeiten. Die Ausbildungsstelle wird die Praktikumsbeauftragte oder den Praktikumsbeauftragten der Universität Göttingen unverzüglich über Fehlzeiten informieren.

§ 7 Vergütung, Kostenerstattung

(1)
Das Praktikum wird nicht / mit insgesamt… Euro vergütet. Die Vergütung ist fällig am und auf folgendes Konto zu überweisen:

Kontoinhaber/in (Name, Vorname):

Kontonummer:

Bank:

Bankleitzahl:

(2)
Dieser Vertrag begründet für keine der Vertragsparteien einen Anspruch auf Erstattung von Kosten, die bei der Erfüllung dieses Vertrages entstehen. Dies gilt nicht für Schäden, die von einer Vertragspartei verursacht werden und für die kein Ersatz von einem Dritten (z.B. Versicherung) erlangt werden kann. Rechte Dritter bleiben von dieser Regelung unberührt.

§ 8 Praktikumsbericht

Die Praktikantin/der Praktikant ist berechtigt, das Praktikum in Form eines Praktikumsberichts zu Studienzwecken auszuwerten. Auf schriftliche Anforderung erhält die Ausbildungsstelle ein Berichtsexemplar. Informationen, die der Schweigepflicht unterliegen, dürfen im Praktikumsbericht nur mit schriftlicher Zustimmung der Ausbildungsstelle verwendet werden. Personenbezogene Daten sind zu anonymisieren. Soweit sich aus dem Praktikumsbericht die Ausbildungsstelle ergibt, bedarf einer Veröffentlichung des Praktikumsberichts der schriftlichen Zustimmung der Ausbildungsstelle.

§ 9 Nachweis

Nach Ablauf der Ausbildungszeit stellt die Ausbildungsstelle der Praktikantin/dem Praktikanten einen Nachweis gemäß beiliegendem Muster sowie ein Zeugnis/qualifiziertes Zeugnis aus.
§ 10 Beendigung und Kündigung

Dieser Vertrag endet mit Ablauf der Ausbildungszeit. Im Übrigen steht jeder Vertragspartei ein Kündigungsrecht aus wichtigem Grund zu; die Kündigung muss in diesem Fall schriftlich erfolgen. Dieser Vertrag kann jederzeit in gegenseitigem Einvernehmen beendet werden.

§ 11 Schlussbestimmungen

(1)
Änderungen und Ergänzungen dieses Vertrages bedürfen der Schriftform. Auf das Schrifterfordernis kann ebenfalls nur durch die schriftliche Erklärung verzichtet werden. Sollten einzelne Bestimmungen dieses Vertrages unwirksam sein oder unwirksam werden oder sollte der Vertrag Lücken aufweisen, so wird hiervon die Wirksamkeit im Ganzen nicht berührt. Die Partner verpflichten sich, anstelle von unwirksamen Bestimmungen oder zur Ausfüllung von Lücken Regelungen zu treffen, die dem ursprünglich Gewollten nahe kommen.

(2)
Diese Vereinbarung tritt nach Unterzeichnung durch beide Vertragsparteien in Kraft.

(3)
Je ein Vertragsexemplar verbleibt bei den Vertragsparteien.

, den

..
..

(Die Ausbildungsstelle)
(Die Praktikant / der Praktikant)

Stempel/Siegel und

Unterschrift des Leiters / der Leiterin
Praktikumsnachweis

Herr / Frau

Geburtsdatum:
 Geburtsort:

hat in der Zeit

vom
 bis

in der Ausbildungsstelle

ein Praktikum gemäß der Praktikumsordnung der Fakultät für Forstwissenschaften und Waldökologie der Georg-August-Universität Göttingen abgeleistet.

Fehltage während der Ausbildung:

Tage Urlaub

Tage Krankheit

Tage wegen

(Grund des Fehlens bitte angeben)

Hauptsächliche Tätigkeiten / Bemerkungen:

, den

(Siegel/Stempel der Ausbildungsstelle/
Unterschrift des Leiters/der Leiterin)
Artikel 2
Gleichzeitig mit dem Inkrafttreten dieser Fassung der Prüfungsordnung tritt die Prüfungsordnung für den Bachelor-Studiengang Forstwissenschaften und Waldökologie in der Fassung der Bekanntmachung vom 22.07.2005 (Amtliche Mitteilung Nr. 6/2005 S. 287) außer Kraft.
