
137FX

J A H R E S B E R I C H T 2 0 1 6

Hochschule
für angewandte Wissenschaften
Würzburg-Schweinfurt

J A H R E S B E R I C H T 2 0 1 6

Hochschule
für angewandte Wissenschaften
Würzburg-Schweinfurt

J A H R E S B E R I C H T 2 0 1 6
Das Hochschuljahr
Hochschulleitung
Momente aus dem Hochschuljahr
Hochschulentwicklung
Internationalisierung
Lehre
Forschung

S T U D I U M
Fakultät Angewandte Natur- und
Geisteswissenschaften
Fakultät Angewandte Sozialwissenschaften
Fakultät Architektur und Bauingenieurwesen
Fakultät Elektrotechnik
Fakultät Gestaltung
Fakultät Informatik und Wirtschaftsinformatik
Fakultät Kunststofftechnik und Vermessung
Fakultät Maschinenbau
Fakultät Wirtschaftsingenieurwesen
Fakultät Wirtschaftswissenschaften
Duales Studium
BEST-FIT
Campus Weiterbildung

I N S T I T U T E
Institut für angewandte Logistik
Institut Design und Informationssysteme
Institut für Energie- und Hochspannungstechnik
Institut für Medizintechnik Schweinfurt
Institut für Rettungswesen, Notfall- und
Katastrophenmanagement
Technologietransferzentrum Elektromobilität

S E R V I C E S U N D
S T U D E N T I S C H E S
Hochschulservice Internationales
Allgemeine Studienberatung
Career Service
Der Studentische Konvent
Die Frauenbeauftragte
FHWS für Schüler
Hochschulbibliothek
IT Service Center
Hochschulmedienzentrum

G R E M I E N U N D
F Ö R D E R E R
Hochschulrat
Senat
Wirtschaftsbeirat
Spenden und Stiftungen
Deutschlandstipendium

R E S S O U R C E N
Liegenschaften
Baumaßnahmen
Technischer Betrieb
Haushalt
Personal
Hochschulkommunikation

I M P R E S S U M

6
8

10
18
20
24
28

32

36
40
44
48
52
56
60
64
68
72
74
78

82
84
86
88
90

92

94
98

100
101
102
104
106
108
110

112
113
116
118
119

120
122
124
126
130
132

134

Inhalt

4 5

Das Hochschuljahr

Seit Oktober 2016 ist Prof. Wolfgang Fischer als weiterer Vi-
zepräsident Mitglied der Hochschulleitung. Er verantwortet
den Baubereich. Die Verstärkung der Hochschulleitung ist die
Antwort auf den wachsenden Raumbedarf und die damit ein-
hergehenden Sanierungs- und Baumaßnahmen.

Für ein zeitgemäßes und möglichst durchgängig zweisprachi-
ges Erscheinungsbild im Internet hat die FHWS begonnen,
ihre Webseiten neu zu konzeptionieren. Im September 2016
ging mit „FHWS International“ die erste Webseite im neuen,
dem Corporate Design entsprechenden Layout und mit neuer
Inhaltsstruktur an den Start (https://international.fhws.de/).
Die Freischaltung der zentralen Webseite www.fhws.de folgt
gleich Anfang 2017.

Im Jahr 2016 gab es noch viele weitere Neuerungen, Ideen
und Ereignisse an der FHWS. Der vorliegende Jahresbericht
2016 gibt einen vielseiteigen Überblick quer über alle Ent-
wicklungen in allen Bereichen der Hochschule Würzburg-
Schweinfurt.

Wir danken allen, die daran beteiligt waren, dass 2016 ein so
erfolgreiches Jahr für die FHWS war.

Ihre FHWS Hochschulleitung

Das Jahr 2016 war für die Hochschule für angewandte Wis-
senschaften Würzburg-Schweinfurt (FHWS) geprägt von Ent-
wicklungen zur Internationalisierung, aber auch im Bereich
der angewandten Forschung sowie der Lehre. Mit dem Bache-
lorstudiengang International Management startete der erste
englischsprachige Twin-Studiengang in Würzburg – insge-
samt der dritte. Ein weiterer Twin-Studiengang in Schweinfurt
wurde vom Hochschulrat beschlossen: Mechatronics soll zum
Wintersemester 2017/18 die ersten Studierenden aufnehmen.
Weitere Wegbereiter der Internationalisierung der FHWS
sind das 2016 erfolgreich durchgeführte HRK-Audit „Inter-
nationalisierung der Hochschulen“, in dem die FHWS ihre
Internationalisierungsstrategie auf den Prüfstand stellte, und
die geplante Erweiterung der FHWS auf die Schweinfurter
Konversionsflächen mit dem Neubau für die Fakultät Wirt-
schaftsingenieurwesen.

Bei den Studierendenzahlen wurde erneut ein Wachstum bei
den Studienanfängern und ein neuer Rekord verzeichnet.
2.758 Erstsemester nahmen im Wintersemester 2016/17 ein
Studium an der Hochschule Würzburg-Schweinfurt auf, 140
mehr als im Vorjahr. Die Attraktivität der FHWS ist also un-
gebrochen hoch.
Insgesamt gingen die Studierendenzahlen dennoch um 305
Studierende auf 9.000 eingeschriebene Studierende zurück.
Dies ist zum einen verursacht durch den Weggang der Dip-
lomabsolventen, deren Regelstudienzeit länger ist als die der
Bachelorstudierenden. Zum anderen ist dies begründet durch
das Auslaufen der doppelten Abiturjahrgänge und den Weg-
fall der Wehrpflicht. Diese Effekte werden sich zwei bis drei
Jahre auf die Studierendenzahlen auswirken. Dazu kommt,
dass noch nicht sehr viele Studierende für ein Masterstudium
an der FHWS verbleiben. Die Berufsaussichten sind in vielen
Fällen hervorragend, so dass sich die Absolventen der grund-
ständigen Studiengänge zumeist für den direkten Weg in das
Berufsleben entscheiden.

Da der direkte und ungefilterte Dialog zwischen Wissen-
schaftlern und Studierenden maßgeblich für eine hohe wis-
senschaftliche Qualität in der Lehre und daneben für eine
funktionierende Internationalisierung unabdingbar ist, be-
kennt sich die FHWS grundsätzlich zur Präsenzhochschule.
Gleichzeitig beschließt die FHWS, Digitalisierung neben der
profilgebenden Internationalisierung und Qualität als dritten
strategischen Schwerpunkt zu setzen. Für den Bereich der Leh-
re ist hierzu eine hochschulweite Strategie zu entwickeln, die
beschreibt, wie neben Präsenzlehre auch und gerade räumlich
und zeitlich getrennte Lehrsituationen mit Hilfe digitaler
Werkzeuge und digitaler didaktischer Konzepte anzureichern
bzw. zu ermöglichen sind.

Im Bereich der Forschung hat die FHWS den der Region ge-
recht werdenden strategischen Schwerpunkt „Digitale Produk-
tion“ gesetzt und beschlossen, dieses Feld mit vier Professuren
aus den vier Fachrichtungen Elektrotechnik, Informatik, Ma-
schinenbau und Wirtschaftsingenieurwesen mit erhöhtem
Forschungsdeputat zu besetzen, um damit den Technologie-
transfer massiv zu stärken. Gleichzeitig wurde mit dem Auf-
bau einer fakultätsübergreifenden Konzeptfabrik (c-Factory)
begonnen, zu der alle Fakultäten eingeladen sind, ihre jeweili-
gen Kompetenzen zu allen Themen der digitalen Produktion
einzubringen. Die c-Factory wird auch als ideales Testfeld für
Studierende verschiedener Disziplinen genutzt.

Die Hochschule ergreift permanent Maßnahmen zur Siche-
rung der Qualität in der Lehre und hat einen Evaluationsleit-
faden entwickelt, in dem Standards und Prozesse der Lehr-
evaluation beschrieben sind. Seit 2012 beschäftigte sich das
Projekt BEST-FIT mit den Zielen, die Bestehensquoten und die
Praxisfitness der Absolventen zu verbessern. Die erste Förder-
phase endete zum 31.12.2016. Die Förderung für eine zweite
Phase ist bis 2020 gesichert. Der Schwerpunkt wird hier auf
Maßnahmen zur Erhöhung der Bestehensquoten und Kompe-
tenzentwicklung liegen.

6 7Das HochschuljahrDas Hochschuljahr

Hochschulpräsident Prof. Dr. Robert Grebner Hörsaalgebäude in der Ignaz-Schön-Straße 11 in Schweinfurt

Würzburg

Schweinfurt

Gesamt

Studienanfänger

700

1.571

2.271

760 925

1.546 1.612

2.306 2.537

809

1.809

2.618

Studierende

3.100

5.732

8.832

3.042 3.220

5.766 5.810

8.808
9.030

3.150

6.155

9.305

799

1.959

2.758

13/14 14/1512/13 15/16 16/17

13/14 14/1512/13 15/16 16/17

2.820

6.180

9.000

V I Z E P R Ä S I D E N T
Prof. Dr. Ralf Roßkopf

Seit 01.10.2015 ist Prof. Dr. Ralf Roßkopf Vizepräsident an der
FHWS. Er verantwortet die Bereiche Studium sowie Weiterbil-
dung und ist Beauftragter für Studierende mit Behinderung.

V I Z E P R Ä S I D E N T
Prof. Dipl.-Ing. Wolfgang Fischer

Prof. Dipl.-Ing. Wolfgang Fischer bekleidet das Amt des
Vizepräsidenten an der FHWS seit 01.10.2016. Er verant-
wortet den Bereich Bau.

K A N Z L E R I N
Oberregierungsrätin Claudia Döring

Mit der Aufteilung des Kanzleramts an der Hochschule Würz-
burg-Schweinfurt zum 01.10.2011 übernahm Oberregierungs-
rätin Claudia Döring die Funktion der Kanzlerin, die auch sie
in Teilzeit ausübt. Sie verantwortet den Haushalt sowie das
Rechnungs- und Berichtswesen der FHWS.

P R Ä S I D E N T
Prof. Dr. Robert Grebner

Seit dem 15.03.2012 ist Prof. Dr. Robert Grebner im Amt als
Hochschulpräsident der Hochschule Würzburg-Schweinfurt.
In den Verantwortungsbereichen der Hochschulleitung ver-
tritt er den Bereich Internationales.

V I Z E P R Ä S I D E N T I N
Prof. Dr. Gabriele Saueressig

Die Vizepräsidentin Prof. Dr. Gabriele Saueressig ist seit dem
15.03.2012 im Amt. In der Hochschulleitung vertritt sie die
Bereiche Qualität und Hochschulentwicklung und ist Chief
Information Officer der FHWS.

V I Z E P R Ä S I D E N T
Prof. Dr. Jürgen Hartmann

Als Vizepräsident vertritt Prof. Dr. Jürgen Hartmann den Be-
reich Forschung. In die Hochschulleitung gewählt wurde er
zum 05.11.2014.

K A N Z L E R I N
Regierungsdirektorin Andra Wunder

Seit dem 01.05.2007 ist Regierungsdirektorin Andra Wunder
als Kanzlerin der FHWS im Amt, seit dem 01.10.2011 übt sie
die Funktion in Teilzeit aus. Sie hat die Leitung der Verwal-
tung inne, ist Dienstvorgesetzte des nicht-wissenschaftlichen
Personals und verantwortet die Bereiche nicht-wissenschaftli-
ches Personal und Recht.

Die Hochschulleitung der FHWS setzte sich im Jahr 2016 wie
folgt zusammen:

Hochschulleitung

Hochschulleitung8 9Hochschulleitung

19 Masterstudierende des Studiengangs International Social
Work with Refugees and Migrants sowie vier Dozenten be-
suchten im Rahmen einer Summerschool drei Wochen lang
Jordanien: Auf dem Programm standen u. a. das Kennen-
lernen des geschichtsträchtigen Landes, der Menschen und
ihrer Gesellschaft. Sie sprachen mit Experten, Helfern und
Flüchtlingen, besuchten die Konferenz „Social Work in the
Context of the Arab Refugee Crisis”, hielten sich zwei Tage
im Flüchtlingscamp Zaatari auf und sahen sich verschiedene
Hilfsorganisationen und Institutionen an.

In Vorträgen erläuterten die Masterstudierenden im Nach-
gang ihre Erfahrungen, die sie aus Jordanien mitgenommen
haben. Entscheidend sei, „die Zusammenhänge zwischen
den politischen Entscheidungen und den Lebensbedin-
gungen der Betroffenen zu verstehen. Die Politik hat einen
großen Einfluss darauf, welche Angelegenheiten von den
Sozialarbeitern angegangen werden müssen, welche Rechte
gewährt werden und welche Belastungen von den betroffe-
nen Personen geschultert werden müssen und wo auch die
Sozialarbeit tätig sein darf.“

In Gesprächen mit Flüchtlingen erklärten diese, dass sie
glücklich seien, in Jordanien sicher zu sein. Nach dem Ende
des Krieges wollten sie wieder nach Syrien zurückkehren. Als
Fazit sagte eine Referentin, dass die Zäune nicht höher gebaut,
sondern längere Tische bereitgestellt werden sollten.

Die Summerschool fand in Kooperation mit der Deutsch-Jor-
danischen Universität statt, die die Masterstudierenden eben-
falls in Amman besuchten und als einen wichtigen strategi-
schen Hochschulpartner vorstellten.

Summerschool: MRM-Studierende reisen
nach Jordanien

Momente aus dem Hochschuljahr

Momente

Momente aus dem Hochschuljahr

HRK-Audit „Internationalisierung der Hochschulen“

Ebenfalls positiv hervorgehoben wurde, dass Maßnahmen
für Flüchtlinge und Migranten erfolgreich umgesetzt werden
konnten. „Mit dem i-Campus“, so die HRK, „hat die FHWS
ein durchaus wegweisendes Projekt entwickelt, das geeignet
ist, den Grad der Internationalität an der Hochschule auf län-
gere Sicht maßgeblich zu steigern.“
Im Oktober 2016 konnte die FHWS das Zertifikat für die
erfolgreiche Teilnahme am HRK-Audit „Internationalisie-
rung der Hochschulen“ aus den Händen des Präsidenten der
Hochschulrektorenkonferenz Prof. Dr. Horst Hippler, und
des Referatsleiters Internationaler Austausch im Hochschul-
bereich des BMBF Peter Hassenbach entgegennehmen.
Mit der „Zukunftswerkstatt“, die im November 2016 an der
FHWS durchgeführt wurde, ist der Audit „Internationalisie-
rung der Hochschulen“ erfolgreich abgeschlossen worden.
Die Hochschule Würzburg-Schweinfurt ist nun berechtigt,
das Audit-Siegel zu führen.

Im Jahr 2016 nahm die FHWS am vom Bundesministerium
für Bildung und Forschung (BMBF) geförderten HRK-Audit
„Internationalisierung der Hochschulen“ teil. Das dreitägi-
ge Audit, das vom 08.06.2016 bis 10.06.2016 durchgeführt
wurde, bildete den Höhepunkt eines längeren Prozesses.
Die Entscheidung zur Teilnahme an der Auditierung fiel im
Sommer 2015, das Auditierungsverfahren startete ein halbes
Jahr später im Dezember 2015. Eine 14-köpfige, interne Pro-
jektgruppe hatte zunächst die Aufgabe, einen Selbstbericht
zu erstellen, in dem neben der Strategie und den Zielen der
Internationalisierung auch eine Selbsteinschätzung auf Basis
einer Stärken-Schwächen-Analyse erfolgte.
Die FHWS hat die „Internationalisierung“ neben der „Digi-
talisierung“ und „Qualität“ als wesentliches Strategieelement
definiert. Das hochkarätig besetzte Beraterteam der Hoch-
schulrektorenkonferenz (HRK) begrüßte das Twin-Modell,
mit dem die FHWS – als einzige Hochschule in Deutschland –
deutsche und inhaltlich gleiche englischsprachige Bachelor-
studiengänge anbietet. Das Beraterteam stellte nicht nur fest,
dass es an der Hochschule Würzburg-Schweinfurt eine sehr
offene Atmosphäre gegenüber ausländischen Studierenden
und Gastdozenten gibt, es attestierte der FHWS auch eine
strukturierte Herangehensweise an das Monitoring und die
Qualitätssicherung der Internationalisierung.

10 11Momente

Der Präsident der Hochschulrektorenkonferenz Prof. Dr. Horst Hippler (li.) und der Referatsleiter Internationaler Austausch im Hoch-
schulbereich des Bundesministeriums für Bildung und Forschung (BMBF) Peter Hassenbach (re.) überreichten der FHWS-Vizepräsiden-
tin Prof. Dr. Gabriele Saueressig und dem Leiter des Hochschulservice Internationales Dr. Daniel Wimmer das Zertifikat für die erfolg-
reiche Teilnahme am HRK-Audit „Internationalisierung der Hochschulen“ (Foto HRK/Amélie Losier)

Zu einem Hackathon luden im Dezember 2016 an der Hoch-
schule Würzburg-Schweinfurt die Studiengänge Informatik
sowie Mechatronik rund fünfzig Studierende ein. Über zwölf
Stunden entwickelten und konzipierten Informatiker aus
Würzburg sowie Mechatroniker aus Schweinfurt Software- und
Hardware mit dem Thema Roboter-Programmierung.
Ziel des Hackathons war es, innerhalb eines festgelegten Zeit-
raums in funktionsübergreifenden, interdisziplinären Studie-
rendenteams mit je einem Masterstudenten kreative Software-
produkte herzustellen.

Ehe es in den Gruppen an die Ideenentwicklung ging, stellten
die studentischen Mitarbeiter das Managementsystem „Scrum“
vor. Dabei handelt es sich um eine Art „Rahmenwerk, mit des-
sen Hilfe Menschen komplexe adaptive Aufgabenstellungen
angehen können, und durch das sie in die Lage versetzt werden,
produktiv und kreativ Produkte mit dem höchstmöglichen
Wert auszuliefern“, so die Entwickler Ken Schwaber und Jeff
Sutherland.

Zum Abschluss des Hackathons stellten die Teams ihre Ergeb-
nisse den Professoren und Kommilitonen vor. Hierbei stand der
Austausch von Erfahrungen und neuen Erkenntnissen sowie
von Kontakten im Vordergrund.

Hackathon mit Studierenden der Informatik
und Mechatronik

Momente aus dem Hochschuljahr

Internationale Studierende der FHWS luden an der Hochschu-
le in Schweinfurt zu ihrer Comedy-Show „Laugh at the world“
ein. Mit einem lebendigen Programm aus Musik, Tanz, Gesang
und Comedy-Einlagen begeisterten die Studierenden das in
großer Zahl erschienene Publikum. Humoristisch wurden län-
derspezifische Eigenheiten demonstriert, darüber berichtet wie
der erste Tag in Deutschland oder Schweinfurt gewesen ist und
wie man sich gegenseitig helfen und unterstützen könne.
Bei freiem Eintritt konnten die Besucher in der Pause Getränke
und Knabbereien gegen eine kleine Spende an I-Care (Inter-
national Care) erhalten. I-Care ist ein Verein, den Studierende
aus zwanzig Nationen zur Förderung und Unterstützung von
ausländischen Mitbürgern gegründet haben (https://www.
facebook.com/icare.germany/).

Laugh at the world: Comedy mit
internationalen Studierenden

Momente aus dem Hochschuljahr

12 13

Der Segway wurde im vorigen Durchlauf des Hackathons
entwickelt

MomenteMomente

Momente

Momente aus dem Hochschuljahr

ufra 2016: Medienmanagementstudierende
auf und hinter der Bühne

Dieser Thementag wird von der FHWS in Kooperation mit
dem Bayerischen Unternehmensverband Metall und Elektro
e. V sowie der Agentur für Arbeit durchgeführt. Die Schüler
erhielten Informationen zu Studienangeboten sowie von Un-
ternehmen zu den Themen „Motion and Mobility“ mit dem
Studiengang Logistik und der ZF Friedrichshafen AG, zum
Aspekt „Wissen bewegt die Welt“ mit dem Studiengang Wirt-
schaftsingenieurwesen und der SKF GmbH sowie zur „Drive
and Control Company“ in Kooperation mit der Fakultät Elek-
tro- und Informationstechnik sowie der Bosch Rexroth AG.
Neben der Medienbühne war die FHWS mit einem Info-
stand vertreten, an dem sich Besucher über das Studienange-
bot der Hochschule informieren konnten sowie ein Rennfahr-
zeug des Mainfranken Racing Teams bewundern konnten.

Bereits zum siebten Mal war die FHWS mit ihrer Medien-
bühne auf der ufra in Schweinfurt vertreten. Das Besondere:
das Programm wird komplett von Studierenden des Studien-
gangs Medienmanagement organisiert und durchgeführt.
Die Studierenden moderieren auf der Bühne und sind selbst,
mit Unterstützung von Mitarbeitern des Hochschulmedien-
zentrums, für die Technik auf und hinter der Bühne zustän-
dig. So sammeln die Studierenden wertvolle praktische Er-
fahrungen.

Neben Quizsendungen, Tänzen, Interviews, Fachinforma-
tionen, der Vorstellung von Studiengängen und Sportvor-
führungen waren Schüler von Gymnasien, der FOS, BOS und
Realschulen zum Thementag „Faszination Technik“ eingeladen.

Momente aus dem Hochschuljahr

Fachtagung: Abschlusspräsentation und Erfahrungsaustausch
zur ersten Förderphase des BEST-FIT-Projekts

Am 26./27.09.2016 fand an der FHWS in Schweinfurt eine
Fachtagung zum Thema „Lehre im Spannungsfeld zwischen
Bestehensquoten und Praxisfitness“ zum Abschluss der ersten
Förderphase des BEST-FIT-Projekts statt. Vor 90 Teilnehmern
präsentierte die Hochschule die Ergebnisse der ersten Förder-
runde des mit 3,2 Millionen Euro geförderten Projekts aus dem
„Qualitätspakt Lehre“ des Bundesministeriums für Bildung
und Forschung, das die Erhöhung von Bestehensquoten und
die Stärkung der Praxisfitness der Studierenden zum Ziel hatte.

Auf dem zweitägigen Programm standen Fachvorträge, Work-
shops sowie ein Ausblick auf die zweite Förderphase. In ihrer
Ergebnispräsentation erläuterte Vizepräsidentin a. D. Prof. Dr.
Sibylle Wollenschläger das Motiv für BEST-FIT: Der Bologna-
Prozess habe ganz neue Anforderungen gestellt, für die die
FHWS-Förderungsmöglichkeiten entwickelt habe. Es stelle
sich die Frage der Studierbarkeit und des Zeitaufwands eines
Studienfachs im Hinblick auf die heutigen Studierenden, die
vermehrt geleitet werden möchten, statt eigenverantwortlich
das Studium zu organisieren und durchzuführen.
Klaus Widmaier, Leiter Personal Automotive und Industrie der
Schaeffler Technologies AG & Co. KG, sprach in seiner Key-
note über das Thema „Employability“. Anschließend standen
den Teilnehmern vier verschiedene Fachvorträge zur Wahl, für
die Referenten der Universität Regensburg (Prof. Dr. Klaus-Pe-
ter Wild), der Universität Eichstätt-Ingolstadt (Apl. Prof. Dr.
Joachim Grzega), der Leibnitz Universität Hannover (Prof. Dr.
Julia Gillen) und der Hochschule Bonn-Rhein-Sieg (Prof. Dr.
Johannes Geilen) gewonnen werden konnten. Darüber hinaus
konnten die Teilnehmer an verschiedenen Workshops teilneh-
men, um sich über die Ergebnisse der ersten Förderphase und
Ansätze für deren Weiterentwicklung zu informieren, eigene
Erfahrungswerte einzubringen und Impulse für die zweite För-
derphase zu geben.
Am zweiten Tagungstag gab Vizepräsidentin Prof. Dr. Gabriele
Saueressig einen Ausblick auf die Inhalte der zweiten Förder-
phase (2017-2020), in der die BEST-FIT-Ziele – Erhöhung der
Bestehensquoten und Verbesserung der Praxisfitness – weiter
verfolgt sowie die Kompetenzorientierung und die individuelle
Kompetenzentwicklung im Fokus stehen werden.
Abgerundet wurde die Tagung mit einer Podiumsdiskussion
zum Thema „Studium 2.0“, in der sich FHWS-Präsident Prof.
Dr. Robert Grebner, Prof. Dr. Waldherr (Direktor DiZ – Zent-
rum für Hochschuldidaktik), Herr Hain (Vorsitzender der Ge-
schäftsführung der Agentur für Arbeit Würzburg), Herr Langer
(Leiter Personal Deutschland, Schaeffler Technologies AG & Co.

KG), Herr Trips (Geschäftsführer Trips Group und Vorsitzender
des Wirtschaftsbeirats der FHWS) sowie Kai van der Linde (Stu-
dierendenvertretung) unter anderen mit den geänderten An-
forderungen in der Berufswelt und an das Studium sowie den
Herausforderungen des Studiums für die Qualifizierung auf
dem internationalen Arbeitsmarkt auseinandersetzten.

Weitere Informationen zur Tagung auf der BEST-FIT Home-
page http://best-fit.fhws.de/best_fit/tagung_2016.html.

14 15

Die Tagungsteilnehmer erhielten beim Laborrundgang Infor-
mationen zur Konzeptfabrik (c-Factory)

Referent Klaus Widmaier, Leiter Personal Automotive und
Industrie der Schaeffler Technologies AG & Co. KG, sprach
zum Thema „Employability“

Momente

Die Internationalisierungsstrategie der FHWS eröffnet die
Notwendigkeit die Hochschule Würzburg-Schweinfurt in
Schweinfurt zu erweitern. Dazu sollen neue Räumlichkei-
ten für die FHWS auf den Schweinfurter Konversionsflä-
chen, insbesondere dem Gelände der ehemaligen Ledward
Barracks entstehen. Im Rahmen der Planungen zur Erwei-
terung und der laufenden Militärkonversion hatte die Stadt
Schweinfurt gemeinsam mit dem Freistaat Bayern für die
frühere Ledward-Kaserne an der Niederwerrner Straße einen
städtebaulichen Wettbewerb ausgelobt – aus 25 Konzepten
wählte die Jury das Siegerteam aus, dessen Entwurf im Januar
vorgestellt wurde: die Hamburger Städtebauer Winking
Froh Architekten sowie die Berliner Landschaftsarchitekten
Frank Kiessling.
Oberbürgermeister Sebastian Remelé informierte über die
Wettbewerbsbedingungen: Zum einen sollte das Areal, auf
dem 1934 Wehrmachtskasernen gebaut und diese später von
den Amerikanern genutzt wurden, als Teil der Schweinfurter
Geschichte erhalten bleiben. Zum zweiten war Bedingung,
dass den Belangen der Hochschule mit ihrem Bedürfnis nach
Erweiterung Rechnung getragen werde. Darüber hinaus soll-
ten die Konzepte der weiteren städtebaulichen Entwicklung
Raum lassen und zentrale Flächen für die kommenden zwei
Jahrzehnte bereithalten.
Der Bauantrag für den Neubau für die Fakultät Wirtschafts-
ingenieurwesen wurde im Februar genehmigt. Mit der Reali-
sierung soll im Jahr 2017 begonnen werden.

Prämierung des Siegerentwurfs des städtebaulichen
Wettbewerbs für die ehemalige Ledward-Kaserne

Momente aus dem HochschuljahrMomente aus dem Hochschuljahr

Praxisforum 2016 an der FHWS in Würzburg

Am 29.11.2016 fand an der Hochschule in Würzburg am
Standort Münzstraße 12 das FHWS Praxisforum 2016 statt. 59
Unternehmen waren mit Informationsständen vertreten und
boten Studierenden die Möglichkeiten sich über Praktikums-
plätze, Abschlussarbeiten und Berufschancen zu informieren
sowie Kontakte zu Unternehmen zu knüpfen. Im Fokus steht
der Berufsstart zukünftiger Absolventen. Das Praxisforum
ist darüber hinaus eine Plattform für Duale Studiengänge
und das Studium mit vertiefter Praxis. Um Studierenden aus
Schweinfurt die Anreise nach Würzburg zu erleichtern, wurde
ein Bustransfer angeboten.

2017 findet das Praxisforum wieder am Hochschulstandort
Schweinfurt statt (Kontakt: praxisforum2017@fhws.de).

16 17

FHWS-Präsident Professor Dr. Robert Grebner schilderte den
Teilnehmern und Gästen Details des Hochschulkonzepts

Das Konzept der Hamburger Städtebauer Winking Froh Ar-
chitekten sowie der Berliner Landschaftsarchitekten Frank
Kiessling überzeugte die Jury

Schweinfurts Oberbürgermeister Sebastian Remelé (am Pult)
prämierte und erläuterte die Siegerentwürfe des städtebau-
lichen Wettbewerbs

Das Luftbild zeigt das Areal in seinem aktuellen Zustand
(Luftbild Müller Schweinfurt)

MomenteMomente

Hochschulentwicklung Hochschulentwicklung

Die FHWS betreibt eine systematische Hochschulentwick-
lung. Wöchentlich tagt das Hochschulentwicklungsteam, das
sich mit Strategieentwicklung und Strategieumsetzung be-
fasst und regelmäßig strategische Projekte, Themen und För-
derausschreibungen diskutiert.
Dem Hochschulentwicklungsteam gehören neben dem Prä-
sidenten und allen Vizepräsidenten der FHWS der Leiter der
Hochschulservices Qualitätsmanagement und Hochschul-
kommunikation (HSQM und HSK), der Leiter des Hoch-
schulservice Internationales (HSIN) sowie der Leiter des IT
Service Centers (ITSC) an. Organisatorische Verankerung er-
fährt die Hochschulentwicklung (HSE) durch eine Stabstelle,
die direkt dem Präsidium zugeordnet ist.

Ansprechpartnerin:
Vizepräsidentin Prof. Dr. Gabriele Saueressig

Hochschulentwicklung

S T R A T E G I S C H E S C H W E R P U N K T E
Eingebettet in das Leitbild der FHWS, das sich zur Vision
„Vernetzung“ bekennt, stehen regelmäßig die strategischen
Schwerpunkte „Internationalisierung“, „Digitalisierung“ und
„Qualität“ in den Bereichen Lehre und Forschung auf der
Tagesordnung.

Internationalisierung
Die Profilierungsstrategie „Internationalisierung“ erfährt
durch die seit dem Wintersemester 2014/15 an der FHWS im
Rahmen des strategischen Projekts FHWS i-Campus etablier-
ten englischsprachigen Twin-Studiengänge eine besondere
Beachtung. Im Jahr 2016 stand die Vorbereitung, Durchfüh-
rung und Nachbereitung des HRK-Audits „Internationalisie-
rung der Hochschulen“ als wesentliche Maßnahme des stra-
tegischen Bereichs Internationalisierung auf der Agenda. Die
Projektleitung für den HRK-Audit wurde von Mitgliedern des
HSE-Teams übernommen.

Digitalisierung und Forschung
Die Digitalisierung stellt eine Querschnittsaufgabe für die ge-
samte Hochschule dar. Sie erfasst die gesetzlichen Aufgaben-
bereiche Lehre und Forschung sowie die jeweils zugehörige
Administration und Infrastruktur. Die Hochschule greift in-
soweit auch die Digitalisierungsstrategie des Freistaats Bayern
und deren Konkretisierung für den Hochschulbereich auf.
Im Jahr 2016 beauftragte die Erweiterte Hochschulleitung
die Hochschulleitung mit der Ausarbeitung einer Digitali-
sierungsstrategie. Die Federführung liegt auch hierbei beim
HSE-Team.
Die strategischen Projekte im Bereich der Forschung sind eben-
falls auf die Digitalisierung ausgerichtet: Die digitale Produk-
tion wird im Projekt FHWS i-Factory aufgegriffen und die Di-
gitalisierung der Medienwelt im Vorhaben FHWS i-Media. Die
Digitalisierungskompetenz wird auch durch die Schaffung von
vier zusätzlichen Professuren im Bereich der Digitalisierung
zusätzlich gestärkt. Darüber hinaus wurde im Jahr 2016 die
digitale Produkt- und Prozessentwicklung sowie Produktion
(Digital Engineering) zu einem strategischen Schwerpunkt
der Forschungs- und Technologietransferaktivitäten erklärt.
Im Rahmen des Förderprogramms „Bayern Digital“ des Frei-
staats Bayern hat sich die FHWS erfolgreich am Konzept
für ein neues Gründerzentrum, dem Zentrum für Digitale

Innovationen Mainfranken (ZDI), beworben. Partner sind
neben der FHWS die Universität Würzburg, die Industrie-
und Handelskammer Würzburg-Schweinfurt, das Rhön-Saa-
le Gründer- und Innovationszentrum, das Technologie- und
Gründerzentrum Würzburg, das Innovations- und Gründer-
zentrum Würzburg und das Gründer-, Innovations- und Bera-
tungszentrum Schweinfurt.
Neu etabliert im Jahr 2016 wurde darüber hinaus das BayWiss
Verbundkolleg Digitalisierung, in dem Promovierende von
HAWs und Universitäten gleichberechtigt und gemeinsam an
wissenschaftlichen Projekten arbeiten können. Trägerhoch-
schulen sind die Universität Würzburg, die OTH Regensburg
und die FHWS.

Qualität in Lehre und Forschung
Auch im Rahmen der Lehre spielt die Digitalisierung eine
zunehmende Rolle. Neben dem flächendeckenden Einsatz
der E-Learing-Plattform Moodle werden über den Ausschuss
Lehrqualität und Didaktikmentoren der FHWS hochschul-
didaktische Schulungen des bayerischen Didaktikzentrums
(DiZ) an die FHWS geholt. Darüber hinaus hat sich 2016 eine
Arbeitsgruppe Digitale Lehre gebildet, die sich mit didakti-
schen Modellen und Rahmenbedingungen digitaler Lehre
auseinandersetzt und erstmalig im Jahr 2016 einen sogenann-
ten Medienpädagogischen Tag initiiert hat.
Zur strategischen Umsetzung des Schwerpunkts „Qualität in
der Lehre“ trägt ebenfalls das BEST-FIT-Projekt mit den Zie-
len der Erhöhung der Bestehensquoten und Praxisfitness der
Absolventen bei. Zum 31.12.2016 endete die erste Förderpha-
se, der Schwerpunkt der zweiten Förderphase (01.01.2017-
31.12.2020) liegt u. a. auf Kompetenzentwicklung/-vermitt-
lung und Kompetenzmonitoring im Studienverlauf. Die als
erfolgreich erwiesenen Maßnahmen werden fortgeführt und
weiter ausgebaut. In der zweiten Förderphase wird die FHWS
vom Bundesministerium für Bildung und Forschung (BMBF)
mit insgesamt 5,5 Millionen Euro gefördert.

H O C H S C H U L K U L T U R
Die FHWS ist sich bewusst, dass diese Ziele nur durch eine po-
sitive Kultur erreichbar sind, die von Wertschätzung, Respekt,
Nachhaltigkeit und Gleichbehandlung getragen sein muss.
Hierfür versucht die Hochschulentwicklung Sorge zu tragen.

18 19

Die Internationalisierung der Hochschule wurde auch im
Berichtsjahr 2016 ausgebaut und ist mittlerweile im Alltag
der Studierenden und Mitarbeiter unübersehbar, zumal am
Standort Schweinfurt, an dem zum Wintersemester 2014/15
die ersten Twin-Studiengänge in deutscher und englischer
Sprache starteten. Die Hochschulinternationalisierung be-
steht jedoch aus vielen Facetten.

Ansprechpartner:
Präsident Prof. Dr. Robert Grebner
Dr. Daniel Wimmer

Internationalisierung

deutsch-international zusammengesetztes Tutorenteam prä-
sentiert einmal pro Woche wichtige Themen aus Hochschule
und Gesellschaft, um den neu angekommenen Internationa-
len den Einstieg in ihr Leben in Mainfranken so einfach wie
möglich zu gestalten. Finanziert wird das Projekt aus Mitteln
des Freistaats Bayern zur Förderung des Studienerfolgs inter-
nationaler Vollstudierender.
Im Dezember 2016 fand als End- und Höhepunkt der Betreu-
ungsaktivitäten für internationale Studierende eine politische
Bildungsfahrt nach Berlin statt. Insgesamt 49 Studierende aus
Würzburg und Schweinfurt diskutierten im Bundestag mit
Anja Weisgerber (MdB Wahlkreis Schweinfurt) über Themen
der aktuellen Politik und besuchten Stätten der deutschen Ge-
schichte, um ihr Wissen und ihr Verständnis für Deutschland
auszubauen.

D E L E G A T I O N S B E S U C H E
Die Internationalisierung der FHWS ist ohne die Pflege der
vielzähligen Hochschulpartnerschaften nicht denkbar. Die in
den vergangenen Jahren zu beobachtende Entwicklung, dass
die Studierenden der FHWS zunehmend an einem Auslands-
studium interessiert sind, kann nur mit verlässlichen Partnern
auf der ganzen Welt bewältigt werden. Aus diesem Grund
waren Hochschuldelegationen unter Leitung von Präsident
Prof. Dr. Grebner zu Besuch bei mehreren, teils langjährigen
Partneruniversitäten.
Im Oktober 2016 besuchte eine Abordnung der FHWS die
Saimaan Ammattrikorkeakoulu in Lappeenranta und die Sei-
näjoen Ammattrikorkeakoulu in Seinäjoki in Finnland. Im
Fokus dieser Reise zu zwei langjährigen Partnerhochschulen

stand vor allem die Ausdehnung der bestehenden Zusam-
menarbeit auf weitere Fachbereiche und die Aufnahme von
Kooperationsgesprächen im Bereich Forschung. Auch konnte
mit beiden Hochschulen ein neues Double-Degree-Abkom-
men im Bereich Wirtschaftswissenschaften unterschrieben
werden. Im Rahmen eines solchen Abkommens ist es den Stu-
dierenden der beteiligten Hochschulen möglich, durch einen
verlängerten Aufenthalt im Gastland am Ende des eigenen
Studiums sowohl die Abschlussurkunde der Heimat- als auch
jene der Gasthochschule zu erhalten.

Im November 2016 war eine Delegation der FHWS zu Gast
im Südosten der USA, um die Präsenz der Hochschule auf
dem nordamerikanischen Kontinent auszubauen. Neben
einem Besuch an der Tennessee Technological University in
Cookeville, mit der die FHWS seit fast zehn Jahren vor allem
in den Ingenieurwissenschaften kooperiert und mit der die
Zusammenarbeit auch auf weitere Fachbereiche ausgedehnt
werden soll, war das Kennenlernen neuer Hochschulen von
zentralem Interesse. So wurde mit der Anderson University
(South Carolina) ein Kooperationsvertrag für den Fachbereich
Wirtschaftswissenschaften unterzeichnet, durch den bereits
im Jahr 2017 der Austausch von Studierenden aufgenommen
werden kann. Mit der Kennesaw State University (Georgia)
und der Auburn University (Alabama) wurden erste Arbeits-
gespräche geführt, mit dem Ziel, im Laufe des Jahres 2017
eine erste Absichtserklärung zu unterzeichnen. Der Südosten
der USA als regionaler Fokus wurde auf Grund der Präsenz
einer Vielzahl deutscher Unternehmen und der strukturellen
Ähnlichkeit der FHWS mit den besuchten Hochschulen aus-
gewählt. So sind alle – wie auch die FHWS – aus ehemaligen
Polytechnischen Hochschulen hervorgegangen.

A U S B A U D E R
I N T E R N A T I O N A L I S I E R U N G
So fanden Ende April 2016 unter Leitung von Anna-Lena
Karsten und Senol Arslan zum ersten Mal die „Elterninfotage“
bzw. „Parents‘Days“ für die Eltern internationaler Studien-
interessierter statt. Oftmals gemeinsam mit ihren Kindern in-
formierten sich Eltern aus Spanien, Belgien, der Türkei und der
Ukraine über die Hochschule und die zukünftigen Studien-
und Lebensbedingungen ihrer Kinder. Neben Präsentatio-
nen über die FHWS und ausgesuchte Studiengänge wurden
Führungen u. a. durch das Hochschulmedienzentrum, die
Röntgen-Gedächtnisstätte und die Studentenwohnheime an-
geboten. Begleitet wurden die „Parents‘Days“ von einem kul-
turellen Rahmenprogramm in Würzburg und Schweinfurt.
Im Laufe des Berichtsjahres konnten an beiden Hochschul-
standorten erneut zwei interkulturelle Trainings (je ein
Grundlagen- und ein Aufbaumodul) angeboten werden. Die
von Aylin Chaban, der im Hochschulservice Internationales
(HSIN) zuständigen Mitarbeiterin für interkulturelle The-
men, geleiteten Veranstaltungen trafen auf ein großes Interes-
se. In Schweinfurt nahmen 34, in Würzburg 45 Mitarbeiter an
den Trainings teil und vertieften ihr Wissen im Umgang mit
internationalen Studierenden im Arbeitsalltag.
Auch auf Seiten der Studierenden konnten Veranstaltungen
zur interkulturellen Sensibilisierung umgesetzt werden. Seit
Oktober 2016 findet an beiden Hochschulstandorten das
„General Academic Tutoring“ statt, dessen Ziel es ist, den in-
ternationalen Studierenden die Charakteristika eines Lebens
und eines Studiums in Deutschland nahe zu bringen. Ein

20 21InternationalInternational

Besuch des Bundestags während einer politischen Bildungs-
fahrt nach Berlin

Präsident Prof. Dr. Grebner (Mitte) mit HSIN-Leiter Dr.
Daniel Wimmer (re. im Bild) und USA-Regionalmanager
Senol Arslan (li. im Bild) bei Vertretern der Auburn University

Ein Programmpunkt der Elterninfotage war die Führung
durch das Hochschulmedienzentrum

Eltern internationaler Studieninteressierter bei einer Stadt-
führung in Schweinfurt

Aylin Chaban, HSIN, während eines interkulturellen Trai-
nings mit Studierenden

F H W S I - C A M P U S
Im Berichtsjahr 2016 ist der FHWS-i-Campus in das drit-
te Jahr seines Bestehens gekommen. Im Oktober konnten
96 Erstsemester in den beiden englischsprachigen Twin-
Studiengängen Business and Engineering und Logistics in
Schweinfurt willkommen geheißen werden. Mittlerweile sind
insgesamt 194 Studierende aus über 60 Ländern in den eng-
lischsprachigen Bachelorstudiengängen in Schweinfurt einge-
schrieben. Von großer Bedeutung für die Weiterentwicklung
des FHWS i-Campus war der Start des ersten Twin-Studien-
gangs International Management an der Fakultät Wirtschafts-
wissenschaften in Würzburg. Zwar sind durch die Zulassungs-
beschränkung nur sieben internationale Studierende unter
den 60 Erstsemestern, mit der Einführung von International
Management nimmt die Internationalisierung der Hochschule
am Standort Würzburg aber nun auch Fahrt auf.

Die Attraktivität der FHWS für Studierende aus dem Ausland
ist zu einem wesentlichen Teil auch in den internationalen
Marketingaktivitäten begründet. Die drei Regionalbeauftrag-
ten für die Türkei, Osteuropa und Lateinamerika setzten eine
Reihe von Maßnahmen um, um junge Studieninteressierte von
der Qualität eines Studiums an der FHWS zu überzeugen. So
wurden etwa mit drei Sekundarschulen in der türkischen Stadt
Izmir (TAKEV, Gelisim Koleji und Rota Koleji) Kooperations-
vereinbarungen geschlossen, bei Erfüllung aller Zulassungsvor-
aussetzungen den besten Absolventen eines Jahrgangs die Mög-
lichkeit zu bieten, an der FHWS zu studieren. Auch waren drei
Schülergruppen aus Izmir im Laufe des Berichtszeitraums an
der FHWS, um sich direkt vor Ort über die Qualität der Lehre
zu informieren. In Kooperation mit dem DAAD wurden mehre-
re Webinare „Study at FHWS“ in russischer Sprache aufgezeich-
net und Studieninteressierten in Russland, der Ukraine und
Kasachstan zugänglich gemacht. Und letztlich konnten auch in
Lateinamerika und in Zusammenarbeit mit dem DAAD, der
Hochschule Bayern und dem Bayerischen Hochschulzentrum
für Lateinamerika (BayLat) die Bildungsangebote der FHWS
bekannt gemacht werden. Neben dem Besuch mehrerer deut-
scher Schulen wurden die deutsch- und englischsprachigen Stu-
diengänge in Mexiko, Ecuador und Peru beworben.

A U S B L I C K 2 0 1 7 : E R W A R T U N G E N &
H E R A U S F O R D E R U N G E N
Nach den hervorragenden Erfahrungen mit den ersten „Eltern-
infotagen“ im vergangenen Jahr wird der Hochschulservice
Internationales und das sogenannte PIDS-Team (Project Inco-
min Degree Seekers) des FHWS i-Campus im April 2017 eine
Neuauflage dieses Informationsformats anbieten. Es werden
wieder Teilnehmer aus der ganzen Welt erwartet, die sich über
die Hochschule, Unterkunftsmöglichkeiten, das Studium und
die Region Mainfranken informieren möchten. Zwei Wochen
später, vom 08.-12.05.2017 wird die erste „International Staff
Training Week“ des Hochschulservice Internationales statt-
finden. Im Rahmen dieser Fortbildungsveranstaltung werden
ca. 40 Vertreter der International Offices unserer Partnerhoch-
schulen nach Würzburg und Schweinfurt kommen, um über
die aktuellen Trends und Entwicklungen in der Hochschul-
internationalisierung zu debattieren und über neue Formen
der internationalen Zusammenarbeit zu beraten.
Zudem wird im Jahr 2017 der Ausbau der Internationalisie-
rung weiterhin voranschreiten. So wird zum Wintersemester

2017/18 mit Mechatronics der dritte Twin-Studiengang in
Schweinfurt (und der vierte insgesamt) starten. Die bisher
eingegangenen Anfragen lassen auch hier einen beträchtli-
chen Anstieg der Zahlen der internationalen Studierenden
erwarten.

Internationalisierung

FHWS International: Mitarbeiterinnen und Mitarbeiter des Hochschulserivce Internationales und des FHWS i-Campus

22 23International International

Teilnehmer der Elterninfotage 2016 vor dem Campus II in
Schweinfurt

Prof. Dr. Bruno Diez (2. von li.) und FHWS-Regionalmanager
für Westeuropa und Lateinamerika Juan Pablo Juárez Cast-
ro (3. von li.) bei der Messe „Study in Europe“ in Lima, Peru

Senol Arslan (3. von re.), FHWS Regionalmanager für die Tür-
kei, mit Vertretern der Sekundarschule Rota Koleji in Izmir

D I G I T A L U N T E R S T Ü T Z T E
L E H R E
Bei der Erstellung ihrer Digitalisierungsstrategie misst die
FHWS der digital unterstützten Lehre große Bedeutung bei.
Die Förderung der flächendeckenden Verbreitung von E-Lear-
ning erfolgte an der FHWS über eine auf Moodle basierende In-
ternet-Plattform: eLearning@fhws (https://elearning.fhws.de).
Nach der hochschulweiten Einführung im Jahr 2008 hat sich
die E-Learning-Plattform an der FHWS etabliert. Lehrenden
und Studierenden wird nicht nur eine Informations-, Daten-,
Termin- und Kommunikationsplattform geboten, vielmehr
ermöglicht eLearning@fhws die Entwicklung von Lehrange-
boten im Sinne eines Blended Learning.

Die Ausstattung der Hörsäle ist auch im Hinblick auf den
Einsatz digitaler Medien in den Lehrveranstaltungen als sehr
gut und beispielhaft zu bezeichnen. Das mit professioneller
Medientechnik ausgestattete Hochschulmedienzentrum un-
terstützt Lehrende und Studierende auch in Sachen digitaler
Medienproduktion und -anwendung.

S T U D I E N G Ä N G E
Die Hauptaufgabe der FHWS als Hochschule für angewandte
Wissenschaften ist die Lehre. Mit 23 Bachelor- und 18 kon-
sekutiven oder weiterbildenden Masterstudiengängen in den
verschiedensten Fachrichtungen ist das Studienangebot breit
aufgestellt. Im Berichtszeitraum wurde der englischsprachige
Bachelorstudiengang International Management neu ein-
gerichtet. Es handelt sich nach den Bachelorstudiengängen
Business and Engineering und Logistics bereits um den
dritten englischsprachigen Twin-Studiengang zu etablierten
deutschsprachigen Studienangeboten.

I N T E R N A T I O N A L I S I E R U N G
Die FHWS verfolgt in der Lehre konsequent ihre Inter-
nationalisierungsstrategie. Im Berichtsjahr wurde die Ein-
führung des vierten Twin-Studiengangs Mechatronics zum
Wintersemester 2017/18 vorbereitet. Die drei englischspra-
chigen Masterstudiengänge Business with Europe, Internati-
onal Business with Focus on Asia, Western Europe or Cent-
ral and Eastern Europe und International Social Work with
Refugees and Migrants erfreuen sich großer Nachfrage. Auch
in bestehende Studiengänge werden verstärkt englischspra-
chige Lehrangebote aufgenommen, um den Internationali-
sierungsprozess der Hochschule zu stützen. Alle Studiengänge
werden durch Konzeptionierung einsemestriger Module oder
Einrichtung von Internationalisierungsfenstern sowie transpa-
rente Anrechnungsprozesse dahingehend optimiert, den Stu-
dierendenaustausch mit dem Ausland zu befördern. Freiwillig
unterzog sich die FHWS dem Audit „Internationalisierung
der Hochschulen“ der Hochschulrektorenkonferenz, das der
FHWS bescheinigte, über sehr gute Voraussetzungen für eine
weitere Internationalisierung zu verfügen. (Vgl. zur Internatio-
nalisierung auch S. 20 ff.)

Ansprechpartner:
Vizepräsident Prof. Dr. Ralf Roßkopf

Lehre

Ein Arbeitskreis Digitale Lehre widmet sich dem Austausch
und der Beförderung der sinnvollen Einbettung digitaler Ele-
mente in die Lehre und erarbeitet Vorschläge zur Optimie-
rung der diesbezüglichen Rahmenbedingungen. Über den
neu eingeführten Medienpädagogischen Tag werden allen
Dozierenden Best-Practice-Modelle vorgestellt, diskutiert, er-
probt und zur Übernahme angeregt.

V I R T U E L L E H O C H S C H U L E
B A Y E R N
Die FHWS ist Trägerhochschule der Virtuellen Hochschule
Bayern (vhb). Hochschulpräsident Prof. Dr. Robert Grebner
ist zugleich Vizepräsident der vhb. Allen Studierenden steht
das virtuelle Lehrangebot zur Verfügung.

Ein regelmäßiger Informationsaustausch unter den Träger-
hochschulen erfolgt in der jährlich im Januar stattfindenden
Mitgliederversammlung. Es hat sich gezeigt, dass die Nutzung
virtueller Lehrveranstaltungen Hochschulressourcen schont
und von Routinen zu entlasten vermag. Zuvorderst fördert
das Kursangebot jedoch die digitale Lernkompetenz der Stu-
dierenden und ermöglicht orts- und zeitunabhängiges Lernen.
Vermehrt konzipieren auch Lehrende der FHWS neue Studien-
angebote, die bayernweit genutzt werden. Im Rahmen der
Strategieentwicklung zur Digitalisierung in der Lehre wird
das Kursangebot der vhb und die Kursentwicklung absehbar
eine zentrale Bedeutung erlangen.

D I D A K T I K - Z E N T R U M (D I Z)
Die Angebote des DiZ – Zentrum für Hochschuldidaktik in
Ingolstadt – wurden von den hauptamtlich Lehrenden und
Lehrbeauftragten sehr gut angenommen. Im Jahr 2016 wurde
das der FHWS zustehende Kontingent um mehr als das dop-
pelte überschritten (Ausschöpfungsquote 219 %). Das bedeu-
tet zugleich eine Verdoppelung der Nachfrage im Vergleich
zum Vorjahr und belegt eindrücklich die Fortbildungsbereit-
schaft der Lehrenden und die erfolgreich hierauf gerichteten
Bemühungen der Hochschule, um Lehre nach den aktuellen
Erkenntnissen der Didaktik zu vermitteln.

24 25LehreLehre

Lehre

Die Erkenntnisse aus der ersten Förderperiode wurden im
September 2016 in der Tagung „Lehre im Spannungsfeld
zwischen Bestehensquoten und Praxisfitness“ vorgestellt.
Der zweitägige Erfahrungsaustausch zwischen Lehrenden
von Universitäten und Hochschulen sowie Teilnehmern aus
Industrie, Verbänden und Behörden diente zudem der Ver-
netzung zur Qualitätsverbesserung der Lehre. (Weitere Details
zu BEST-FIT auf den Seiten 74 ff.)

A U S S C H U S S L E H R Q U A L I T Ä T
Im Ausschuss Lehrqualität tauschen sich die Studiendekane
aller Fakultäten, die Abteilungsleiterin des Campus Weiterbil-
dung und Sprache sowie die Stabstellen Akkreditierung und
Recht unter dem Vorsitz des Vizepräsidenten Studium und
Weiterbildung zu Fragen der Qualitätssicherung in Lehre und
Studium aus. Die Studiendekane stellen den Informations-
transfer der Ergebnisse des Ausschusses zu den hauptamtlich
Lehrenden auf Fakultätsebene sicher.

Im Berichtszeitraum fanden drei Ausschusssitzungen statt.
Schwerpunkte bildeten
•	die Digitalisierung der Lehre/E-Learning-Aktivitäten der

FHWS einschließlich der hierfür erforderlichen (auch recht-
lichen) Rahmenbedingungen und die Rückkoppelung der
Erkenntnisse der AG Digitale Lehre,

•	die hochschulweit einheitliche Einführung und Nutzung
einer Plagiatserkennungssoftware,

•	die Beteiligung an und die Nutzung der Erkenntnisse aus
externen Befragungs- und Rankinginstrumenten,

•	der Austausch über die Erkenntnisse der ersten Förderphase
des BEST-FIT-Projekts,

•	die Verhandlungen um den Rahmenvertrag zu § 52a UrhG
•	verallgemeinernde Folgerungen aus den Feststellungen in

Akkreditierungsverfahren zu einzelnen Studiengängen und
•	die Klärung und Diskussion von Rechtsfragen betreffend

die Anpassung des jeweiligen Musters der Studien- und
Prüfungsordnungen sowie des Studiengangaufbaus.

B E S T - F I T
Ein besonderes Augenmerk gilt der Qualität der Lehre.
Die FHWS hat sich auch im zweiten Durchlauf des Bund-
Länder-Programms für bessere Studienbedingungen und
mehr Qualität in der Lehre (Qualitätspakt Lehre) im Aus-
wahlverfahren vor der Expertenkommission mit ihrem Kon-
zept des BEST-FIT-Projekts („Maßnahmen zur Erhöhung der
Bestehensquoten und Kompetenzentwicklung“, insbesonde-
re Praxisfitness) durchsetzen können. Bis Ende 2020 erhält
sie für ihre Ideen und Konzepte in der Lehre und den damit
angestrebten Verbesserungen der Studienbedingungen an der
Hochschule weitere 5,5 Millionen Euro, die vom Bund bereit-
gestellt werden.

Neben der Erhöhung des Studienerfolgs und der Praxisfitness
der Studierenden als übergeordnete Zielsetzung stehen als
konsequente Weiterentwicklung des BEST-FIT-Projekts in der
zweiten Förderphase die Kompetenzorientierung und indivi-
duelle Kompetenzentwicklung im Fokus. Mit fünf Teilmodu-
len wird versucht, diese Ziele in den drei Phasen des Studiums
(die Vorstudien-, die Studien- sowie die Nachstudienphase) –
angelehnt an den sogenannten PDCA-Zyklus nach Deming
(plan – do – check – act) zu realisieren.

A K K R E D I T I E R U N G
Alle Bachelor- und Masterstudiengänge sind zur Qualitäts-
sicherung nach einer durch das Bayerische Staatsminis-
terium für Bildung und Kultus, Wissenschaft und Kunst
vorgegebenen Frist (erstmalige Akkreditierung für Bachelorstu-
diengänge fünf Jahre, für Masterstudiengänge drei Jahre nach
Aufnahme des Studienbetriebs, Reakkreditierung nach wei-
teren sieben Jahren) durch eine Akkreditierungsagentur zu
akkreditieren. Im Berichtsjahr 2016 befanden sich 27 Studien-
gänge der FHWS im Akkreditierungsverfahren. Sämtliche im
Berichtsjahr beendeten Verfahren konnten erfolgreich abge-
schlossen werden.

Nach Abschluss eines Vertrags mit der von der Hochschule im
Einvernehmen mit der Fakultät ausgewählten Agentur bzw.
einer darauf gerichteten Antragstellung wird im zu akkredi-
tierenden Studiengang ein Selbstbericht entsprechend den
Richtlinien der Akkreditierungsagentur erstellt. Hierfür wur-
den Templates entsprechend den Maßgaben der unterschied-
lichen von der FHWS beauftragten Agenturen (ACQUIN,
ASIIN, AHPGS, FIBAA) erarbeitet. Für diese werden Berichte
u. a. aus dem Datensystem CEUS-Lokal extrahiert. Nach Vor-
lage des Selbstberichts findet eine ein- bis dreitägige Vor-Ort-
Begehung durch eine von der Agentur bestimmte Gutachter-
gruppe statt (Peer Review), die in Gesprächen mit der Hoch-
schulleitung, der Studiengangleitung, dem Dekan und
Studiendekan sowie ausgewählten Studierenden und Lehren-
den die Strukturen der Hochschule und des Studiengangs dis-
kutiert und inhaltliche Stärken und Schwächen thematisiert.
Auf Grundlage des Gutachterberichts, der Stellungnahme der
Hochschule sowie der Stellungnahme des Fachausschusses
erfolgt die Beschlussfassung durch die Akkreditierungskom-
mission.
Im Rahmen einer Programmakkreditierung steht ein einzel-
ner Studiengang auf dem Prüfstand. Es ist auch die gemein-
same Durchführung eines Akkreditierungsverfahrens für
mehrere Studiengänge einer Fakultät in einem sogenannten
Clusterverfahren möglich.

26 27Lehre Lehre

Bei HSAF ist auch die operative Leitung des im Januar 2016
genehmigten Projekts „Technologietransfer Hochschule – Mit-
telstand Mainfranken“ der FHWS im Rahmen des Europäi-
schen Fonds für regionale Entwicklung (EFRE) im Programm
„Investitionen in Wachstum und Beschäftigung“ Bayern 2014-
2020 mit der Prioritätsachse „Stärkung von Forschung, techn.
Entwicklung und Innovation“ in der Maßnahmengruppe
Technologietransfer „Hochschule – KMU“ verortet.
Mit der bisher aufgebauten Forschungsunterstützungsstruk-
tur konnten die Drittmitteleinnahmen der FHWS kontinu-
ierlich gesteigert werden und haben jetzt mit 4,96 Millionen
Euro pro Jahr fast die Fünf-Millionen-Euro-Marke erreicht.

F O R S C H U N G S A K T I V I T Ä T E N
Die Forschungsaktivitäten an den Hochschulen für angewandte
Wissenschaften sind unverzichtbarer Faktor zum Wissens- und
Technologietransfer in die Praxis, insbesondere in die unmittel-
bare Region aber auch national und international. Durch ihren
engen Praxisbezug können die HAWs und damit die FHWS die
dringenden Probleme der Wirtschaft und der Gesellschaft in
problemlösenden Ansätzen zielstrebig und erfolgsorientiert be-
arbeiten. Davon profitieren nicht nur Unternehmen, Institute
und Verbände, sondern auch die Studierenden, die so immer
den aktuellen Stand der Technik und Wissenschaft vermittelt
bekommen. Dazu bearbeitet die FHWS neben praxisnahen
Kooperationsprojekten mit regionalen Partnern auch nationale
und internationale Forschungsprojekte. Diese Kooperationen
befördern sowohl die Partner der FHWS, die Professorinnen
und Professoren, als auch die Studierenden und unterstützen
so das Ziel der Internationalisierung der Hochschule. Mit in-
teressanten Projekten erfolgt eine aktuelle und praxisnahe
Ausbildung, die Kooperationspartnern den Zugriff auf neuste
Ergebnisse der angewandten Forschung liefert und so zu einem
Technologievorsprung und Standortvorteil der Region führt.
Neben den Aktivitäten einzelner forschender Professorinnen
und Professoren in den Fakultäten werden die Forschungsak-
tivitäten der FHWS in sechs Instituten gebündelt:
•	Institut für Energie- und Hochspannungstechnik (IEHT)
•	Institut für Medizintechnik Schweinfurt (IMeS)
•	Institut Design und Informationssysteme (IDIS)
•	Institut für angewandte Logistik (IAL)
•	Institut für Rettungswesen, Notfall- und Katastrophenma-

nagement (IREM)
•	Technologietransferzentrum Elektromobilität (TTZ-EMO)

Durch die fachliche und personelle Bündelung von Kom-
petenzen innerhalb dieser meist interdisziplinär agierenden
Institute, erfolgt eine synergetische Vernetzung verschiedener
Wissensgebiete mit neuen Strategien und Zielen.

Ansprechpartner:
Vizepräsident Prof. Dr. Jürgen Hartmann
Dr. Simone Heimpel

Die FHWS hat sich mit ihren in der HRK-Forschungsland-
karte gelisteten Forschungsschwerpunkten „Energietech-
nik und Energieeffizienz“ sowie „Mensch und Mobilität“
etabliert und präsentiert sich mit ihren sechs In-Instituten,
gerade auch für die regionale mittelständische Industrie,
als verlässlicher Partner für die angewandte Forschung in
der Praxis. Die Herausforderungen und Chancen der
Digitalisierung hat die FHWS erkannt und hierzu Digital
Engineering (digitale Produkt- und Prozessentwicklung
sowie Produktion) zu einem strategischen Schwerpunkt
ihrer Technologietransferaktivitäten erklärt. Der Forschungs-
schwerpunkt soll die in der Region ansässigen Industriebe-
triebe auf ihrem Weg in die Digitalisierung unterstützen und
ihnen die Chancen der Digitalisierung eröffnen, als Schlüssel
für Markt- und Wettbewerbserfolg. Es ist erklärtes Ziel der
FHWS, den seit 2006 an die Hochschulen für angewandte
Wissenschaften gerichteten klaren Forschungsauftrag erfolg-
reich umzusetzen und die Forschung weiter zu intensivieren.

F Ö R D E R U N G , S T E U E R U N G
U N D K O O R D I N A T I O N
2016 lag die Steuerung der Forschung, Entwicklung und
des Technologietransfers weiterhin beim Vizepräsidenten
für Forschung Prof. Dr. Jürgen Hartmann unterstützt durch
den Hochschulservice Angewandte Forschung (HSAF) unter
Federführung der Forschungsreferentin Dr. Simone Heim-
pel. Ulrike Machalett-Gehring, die auch das neu genehmigte
EFRE-Technologietransferprojekt TeTraH-M betreut, führte
weiterhin die Gründerberatung durch. Unterstützt wird das
Team durch Birgit Weigand und seit Mai 2016 zusätzlich
durch Petra Germer.

Die Förderung, Steuerung und Koordination der Forschungs-
und Entwicklungsaktivitäten als auch des Technologie- und
Wissenstransfers erfolgt über den Ausschuss für angewandte
Forschung, Wissens- und Technologietransfer. Mitglieder des
Ausschusses sind die Dekane und Institutsleiter sowie der
Vizepräsident für Forschung. Operativ wird der Ausschuss
durch HSAF unterstützt. Um Professorinnen und Professo-
ren für die Forschungs- und Technologietransferaktivitäten
zu motivieren, entlastet HSAF diese bei der Antragstellung
und Beteiligung an öffentlich und privat geförderten F&E-
Projekten. HSAF unterstützt auch die Beteiligung der FHWS
an Symposien und Messen und betreut Patentierungsverfah-
ren und Ausgründungen.

Forschung

Ihre Forschungsergebnisse publizieren die an der FHWS
Forschenden in vielfältigen Veröffentlichungen. Zur Un-
terstützung dieser Publikationstätigkeit dient das FHWS
Science Journal, das bereits im vierten Jahrgang existiert.

Z D I – D I G I T A L E S
G R Ü N D E R Z E N T R U M
Würzburg hat sich 2016 erfolgreich im Förderprogramm
„Bayern Digital“ des Freistaats Bayern mit einem Konzept für
ein neues Gründerzentrum gemeinsam mit allen relevanten
Partnern in Mainfranken beworben. Das angestrebte Zentrum
für Digitale Innovationen Mainfranken soll ganz Mainfranken
repräsentieren. Partner sind neben der FHWS die Uni Würz-
burg, die Industrie- und Handelskammer Würzburg-Schwein-
furt, das Rhön-Saale Gründer- und Innovationszentrum, das
Technologie- und Gründerzentrum Würzburg, das Innova-
tions- und Gründerzentrum Würzburg und das Gründer-,
Innovations- und Beratungszentrum Schweinfurt.

T E T R A H - M
Das EFRE-Projekt „Technologietransfer Hochschule – Mit-
telstand Mainfranken (TeTraH-M)“ startete erfolgreich im
Januar 2016. Wissenschaftliche Erkenntnisse und Know-how
aus dem Bereich der Digitalisierung werden vom Institut für
Design und Informationssysteme und HSAF an kleine und
mittelständische Unternehmen (KMU) weitergegeben, um
ihre Innovationskraft zu stärken und so die Entwicklung von
neuartigen Produkten, Dienstleistungen und Verfahren zu un-
terstützen.
Der Technologietransfer zwischen Hochschule und Mittel-
stand geschieht durch praxisnahe Vorträge, individuelle Bera-
tungsgespräche sowie das TeTraH-M-Netzwerk aus Unterneh-
men, Forschungseinrichtungen und weiteren Partnern (http://
tetra.fhws.de). HSAF recherchiert mit den KMU zusätzliche
Fördermöglichkeiten und unterstützt bei der Antragstellung.
TeTraH-M wird von der Europäischen Union gefördert und
steht allen KMU in der Region Mainfranken offen.

F H I N V E S T
Das Bundesministerium für Bildung und Forschung (BMBF)
fördert im Rahmen des Programms „Forschung an Fach-
hochschulen – FHInvest“ strukturbildende Projekte, die im
Wesentlichen von Investitionen in Forschungsgeräte mit in-
novativer Technik geprägt sind. Die FHWS hat 2016 für das
Investitionsprojekt „Experimentierplattform für dynamische
Materialprüfung (ExdyMa)“ erfolgreich 800.000 Euro einge-
worben. Projektziel ist die Erhöhung der Energieeffizienz in
der Kraftwerkstechnik durch Erhöhung der Prozesstempera-
turen und genauere Temperaturmessung sowie die Optimie-
rung von Industrie-4.0-fähigen additiven Fertigungsprozessen.

K O M P E T E N Z A U F B A U I M
B E R E I C H D I G I T A L E
A N W E N D U N G E N I N D E R
M E T A L L V E R A R B E I T U N G
Die zunehmende Verfügbarkeit digitaler Elemente hat in vie-
len Bereichen der Wirtschaft und Forschung sowie im Alltag
eines jeden Einzelnen Einzug gehalten. Im privaten wie im
geschäftlichen Bereich werden die Möglichkeiten digitaler
Technik vielfältig genutzt. Daher sollte es selbstverständlich
sein, dass die innovativen Effekte digitaler Technologien
auch in den Kernbereichen der Deutschen Wirtschaft, den
metallverarbeitenden und Unternehmen des Maschinenbaus
erfolgreich Einzug halten. Während viele Großunternehmen
– und auch einige kleinere Marktführer – diesen Trend aufge-
nommen haben, fehlt die breite Umsetzung bisher noch. Ein
Grund dafür ist, dass vielen – gerade kleinen und mittleren –

28 29ForschungForschung

Die Mitarbeiter des Projekts „Technologietransfer Hochschu-
le – Mittelstand Mainfranken“ (TeTraH-M) luden Vertreter
von kleinen und mittelständischen Unternehmen aus dem
Raum Unterfranken zum Auftaktworkshop ein

Forschung

Unternehmen nicht klar ist, was Digitalisierung bedeutet, bzw.
das dahinter liegende Potenzial nicht erkannt wird. Zudem
sind für diese metallver- und -bearbeitenden Betriebe die ent-
sprechenden Technologien oft noch nicht vorhanden oder
noch nicht entsprechend angepasst. Wesentliches Problem
sind auch fehlende qualifizierte Mitarbeiter. Um diesen Pro-
blemen entgegenzuwirken, sieht es die FHWS als ihre Aufga-
be, ihre eigenen Kompetenzen zur Digitalisierung im Bereich
Entwicklung und Produktion zu stärken und besonders im
Raum Unterfranken zur Verfügung zu stellen. Die FHWS hat
hierzu Digital Engineering zu einem strategischen Schwer-
punkt ihrer Technologietransferaktivitäten erklärt.
Um die in Bad Neustadt/Saale vorgesehene Bündelung von
Kompetenzen in Bezug auf digitale Anwendungen in der
Metallverarbeitung zu unterstützen, möchte die FHWS im
Rahmen ihrer Digital-Engineering-Strategie und mit Unter-
stützung des Bayerischen Staatsministeriums für Wirtschaft
und Medien, Energie und Technologie eine Projektgruppe
Digitale Anwendungen in der Metallverarbeitung aufbauen.
Diese sollen u. a. auf die Kompetenzfelder Digitale Produktion
und Robotik, Internet of Things in der digitalen Produktion,
Produktion und Datentechnik im Maschinenbau, Prozess-
management in der digitalen Produktion sowie die im TTZ-
EMO bereitgestellte Kompetenz im Bereich Elektrische An-
triebe und Speichertechnik für mobile Geräte zurückgreifen
können.

K O O P E R A T I V E P R O M O T I O N E N –
V E R B U N D K O L L E G
D I G I T A L I S I E R U N G
Durch die zunehmende Forschungsaktivität der FHWS steigt
der Bedarf an vertiefter wissenschaftlicher Bearbeitung an-
wendungsnaher Forschungsvorhaben, die durch die steigende
Anzahl der Promovenden an der FHWS geleistet wird. Aktuell
laufen an der FHWS mehr als 20 Promotionsvorhaben in Ko-
operation z. B. mit der Universtität Würzburg, der TU Berlin,
der TU Chemnitz, der TU Ilmenau, der TU Dortmund sowie
den Universitäten Wuppertal, Siegen und Barcelona, Spanien.
Um gerade den vertieften Forschungsbedarf im Bereich der
Digitalisierung zu unterstützen, wurde im Rahmen von Bay-
Wiss das Verbundkolleg Digitalisierung mit der Universtiät
Würzburg auf den Weg gebracht.

Neu an diesem Verbundkolleg ist, dass hier Betreuer und Pro-
movierende von HAWs und Universitäten gleichberechtigt und
gemeinsam an wissenschaftlichen Projekten arbeiten und so
die spezifischen Kompetenzen der Partner bestmöglich ausge-
schöpft werden. Trägerhochschulen sind die Universität Würz-
burg, die OTH Regensburg und die FHWS. Das Kolleg ist offen
für eine Beteiligung von weiteren bayerischen Hochschulen.

L A U F E N D E
F O R S C H U N G S A R B E I T E N
An der FHWS werden in den beiden Forschungsschwerpunk-
ten Energietechnik und Energieeffizienz sowie Mensch und
Mobilität und im neu definierten Forschungsschwerpunkt
„Digitalisierung und Smarte Produktion“ sowie in angrenzen-
den Bereichen Forschungsprojekte durchgeführt. Eine Aus-
wahl aktuell laufender Projekte – aufgeteilt nach dem Dritt-
mittelgeber – erfolgt im Folgenden.
Gefördert vom Bund
•	AraPoWer Entwicklung und Verarbeitung von Polymer-

werkstoffen und deren Anwendung auf mechanisch und
tribologisch hochbelastete Maschinenelemente

•	Entwicklung einer intelligenten Heizungsregelung auf Basis
adaptiver und multifaktorieller Kennlinienfelder zur Ener-
gieoptimierung im Smarthome

•	innoPTD Verifikation neuer HGÜ-Isoliersystemdesigns
durch ein innovatives Prüf-, Test- und Diagnosesystem mit
Gleichspannungen bis 800 kV

•	TransHK Erhöhung und Sicherung der Transportfähigkeit
von AC- und CD-Hochspannungsnetzen mittels gekoppel-
ter thermisch-elektrischer Untersuchungen kritischer Kom-
ponenten

•	Förderung von Durchlässigkeit zur Fachkräftegewinnung
DQR Brigde5

•	BEST-FIT Module zur Verbesserung von Bestehensquoten
und Praxisfitness der Absolventen

•	ParFas Charakterisierung der Verteilung von Fasern und
inkorporierten Schmierstoffpartikeln in Polyblends durch
neue optische Mess- und Analysesystematiken

•	Entwicklung eines Konzepts für Qualitätssicherung bei ei-
nem 2D-FEM-Löser für Elektrostatik-Probleme

•	Integrierte MobilVorsorge KissNES
•	eDlan Energie-, Kosten- und zeiteffiziente Dämmerung

von Industrieanlagen durch die Kombination von geomet-
rischen und thermografischen Informationen in einem an-
wenderfreundlichen Verfahren

•	Die 7-P-Methode: Durch sieben Räume zur Gestaltungs-
kompetenz; Gestaltung einer virtuellen Weiterbildungsdi-
daktik für selbst organisierte kompetenzbasierte Lernkultur

•	OptiTBCs Wärmedämmschichten mit optimierten Haf-
tungseigenschaften für energieeffiziente Kraftwerksturbinen

Gefördert durch Mittel des Landes Bayern
•	Gleichstromtechnologie für die Energiesysteme der Zu-

kunft
•	Berührungslose Rekonstruktion von Gittermasten und Frei-

leitungen
•	Social Media Content
•	ELANS LKW auf neuen Schienen
•	LatIs Latentwärmespeichernde Isoliersysteme für elektri-

sche Betriebsmittel
•	VARyFAST Virtual+Augmented Reality im FAST
•	eebda Evidenzbasierte Entscheidungen auf der Grundlage

von Big Data Analytics - eine betriebswirtschaftliche Lehrin-
novation

•	Kooperationsaufbau Vermessung nach Lutzk und Kiew
•	ITN music; ICT and neuroscience in dementia care at home

and in care facilities
•	Solargenerierte und tageslichtoptimierte Fassaden im Schul-

bau; Forschungskooperation mit Ungarn
•	FPGA Plattform für die Leistungselektronik

Projekt gefördert durch die Europäische Union
•	DiPhoBi4KMU Digitale Photogrammetrie und Bildverar-

beitung für KMU

Projekte gefördert von Stiftungen und sonstige Projekte
•	Green Bavaria
•	Nicht geäußerte behandlungsrelevante Bedürfnisse, Belas-

tungen und Befürchtungen bei Krebspatientinnen und -pa-
tienten in der onkologischen Rehabilation

•	MWD-Song Melbourne-Wuerzburg-Dementia Songwriting
Project mit Universität Melbourne, Australien

Projekte gefördert durch die Deutsche Forschungsgemein-
schaft
•	Optisches Messsystem und Analysesoftware zur Ermittlung

von 2D und 3D Oberflächenkenngrößen und Mikroobjekte
•	5-Achs-Fräsmaschine
•	Standortkoppelung mit schnellem Ethernet, IT Service Cen-

ter, Würzburg

Kooperative Projekte im Technologietransferzentrum Elek-
tromobilität in Bad Neustadt/Saale
•	FIRMEN SMART GRID Bidirektionales und induktives

Laden
•	NES-NEEMO Null-Energie-Elektromobilität

Projekte finanziert aus privatwirtschaftlichen Drittmitteln
•	Gekoppelte Magnetkreise - Untersuchung zweier sich in ei-

nem Elektromotor überlagernder Magnetkreise
•	Umbiegeversuche mit Aluminiumproben
•	Bestimmung der Wärmedurchgangseigenschaften von Wand-

aufbauten
•	Additive Fertigung/3D-Druck
•	Analyse Additiver Verfahren Aluminium Druckguss

A U S G R Ü N D U N G E N
FLÜGGE-Programm:
•	NeWaMat innovative Armatur zur Netzmittelzumischung

in wasserführenden Feuerwehrfahrzeugen
EXIST-Gründerstipendium:
•	VIOLAB Prozessdigitalisierung in der Orthopädietechnik
•	MOZYS Vollintegrierte Plattform-Technologie für das intelli-

gente Monitoring von Maschinen, Anlagen und Bauwerken

30 31ForschungForschung

Vizepräsident Prof. Dr. Jürgen Hartmann begrüßt die Teil-
nehmer der Kick-off-Veranstaltung „Zentrum für digitale An-
wendungen in der Metallverarbeitung“

Gründung eines gemeinsamen Forschungslabors „Opto-
thermische Sensorik“ durch das Bayr. Zentrum für Ange-
wandte Energieforschung (ZAE) und die FHWS

FANGFANG

S T U D I E N G Ä N G E
Die Fakultät Angewandte Natur- und Geisteswissenschaften
(FANG) führt die beiden Bachelorstudiengänge Fachüberset-
zen (Technik/Wirtschaft) sowie Technomathematik und die
Masterstudiengänge Fachjournalismus und Unternehmens-
kommunikation (Technik/Wirtschaft) sowie Fach- und Me-
dienübersetzen. Darüber hinaus bietet die Fakultät Allgemein-
wissenschaftliche Wahl-Pflichtfächer (AWPF) und Service-
lehrveranstaltungen in Grundlagenfächern aus den mathema-
tisch-naturwissenschaftlichen, fremdsprachlichen und journa-
listischen Bereichen für die Studierenden aller Fakultäten an.

Bachelorstudiengang Fachübersetzen (Technik/Wirtschaft)
und Masterstudiengang Fach- und Medienübersetzen
Seit dem WS 2016/17 ist der Masterstudiengang Fachüberset-
zen und mehrsprachige Kommunikation in Fach- und Me-
dienübersetzen umbenannt. Damit wird der Fächergewich-
tung im Rahmen des Studiengangs Rechnung getragen.
Eine Reihe projektorientierter Veranstaltungen in den Stu-
diengängen Fachübersetzen fand ein Echo über die FHWS
hinaus, so z. B. der English Day für Lernende an der VHS
Würzburg (im Rahmen des Moduls „Fremdsprachendidaktik“
im Masterstudiengang) und die Webseiten zum Thema „Mi-
kroplastik und Meeresverschmutzung“ als Teil des Projekts
„Wissenschaftsjahr Meere und Ozeane“, im Internet zu finden
unter https://www.wissenschaftsjahr.de/2016-17/.

Bachelorstudiengang Technomathematik
Im Frühjahr 2016 verließen die ersten Absolventen den Stu-
diengang. Bei Unternehmen stößt das Ausbildungsprofil mit
mathematischem Know-how und technischen Kenntnissen
zur Modellierung und Simulation von technischen Fragestel-
lungen auf großes Interesse; insbesondere da die Program-
mierkenntnisse vermittelt werden, um die Lösungen konkret
in Software umzusetzen.
Im Kolloquium des Studiengangs trugen Vertreter der Indus-
trie zu aktuellen Problemstellungen der Praxis vor.

Masterstudiengang Fachjournalismus und Unternehmens-
kommunikation (Technik/Wirtschaft)
Der Studiengang bildet Kommunikationsprofis für Unter-
nehmen und Medien, insbesondere Fachmedien, aus. Dabei
liegt der inhaltliche Schwerpunkt in den Feldern Technik und
Wirtschaft. Die starke Praxisnähe des Studiengangs spiegelt
sich durch Exkursionen, Kooperationsprojekte und zahlreiche
Gastvorträge prominenter Medienmacher wider, darunter im
Jahr 2016 Reporter der Süddeutschen Zeitung und bundes-
weit bekannte Lokal-Blogger. Darüber hinaus recherchierten
und schrieben die Studierenden eigenständig Artikel für die
Regionalzeitung Main-Post.

AWPFs inklusive Zertifikate
Im SS 2016 wurden in Würzburg laut AWPF-Verzeichnis 68
AWPFs und in Schweinfurt 32 AWPFs angeboten. Im WS
2016/17 waren es in Würzburg 67 AWPFs und in Schweinfurt
35 AWPFs. Zusätzlich wurden im SS 2016 und WS 2016/2017
15 über die Virtuelle Hochschule Bayern (vhb) angebotene
Kurse als AWPFs zugelassen.
Im Rahmen der Absolvierung von AWPFs können von den
Studierenden zusätzlich Zertifikate im Bereich der Fremdspra-
chen (UNIcert®) und des Umweltschutzes erworben werden.
Insgesamt wurden im Jahre 2016 56 UNIcert®-Zertifikate für
Sprachen ausgeben. Im Bereich des Umweltschutzes wurden
insgesamt 19 Urkunden ausgestellt.

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:

Würzburg und Schweinfurt
Ignaz-Schön-Straße 11

97421 Schweinfurt
bzw.

 Münzstraße 12
97070 Würzburg

http://fang.fhws.de

256
77

24
(inkl. 1 Honorarprofessor)

20
11
9

23

Dekan: 	 Prof. Dr. Walter Schneller
Prodekan: 	 Prof. Dr. Jochen Seufert
Studiendekan: 	Prof. Dr. Max Wanner

Fakultät Angewandte Natur- und
Geisteswissenschaften

Fachübersetzen (BA)

Fach- und Medienübersetzen (MA)

Technomathematik3

Fachjournalismus (MA)

Studierende der Fakultät ANG1

128

172

218

1 O
hn

e
St

ud
ie

ng
an

g
M

ed
ie

nm
an

ag
em

en
t			

2 I
nk

l.
vo

rh
er

ge
he

nd
es

 S
S	

862

982

732

1012

268
256

13/14 13/1414/15 14/1512/13 12/1315/16 16/17 15/16 16/17

22

18

242 402

15

322

4

22 3123

12

14

74

27

23

46

75

4

63

43

69

38

22 34

382 202

23 15

30 322

10 10

53 55

94 80

83 89

38 32

772

Studienanfänger der Fakultät ANG1

32 33

Bei der Preisverleihung zum Industrieprojekt 2016, das
im Studiengang Technomathematik in Kooperation mit
Schaeffler Technologies durchgeführt wurde, wird das Ge-
winner-Team geehrt. Zusammen mit den Studierenden sind
die betreuenden Professoren auf dem Gruppenbild zu sehen.
V. l.: Prof. Dr. Holger Walter, Andreas Handel, Prof. Dr. Jo-
chen Seufert, Katharina Michaelis, Prof. Dr. Oliver Bletz-Sie-
bert, Steven Winter, Prof. Dr. Boris Bittner. Es fehlt Sebastian
Kastner

English Day des Masterstudiengangs Fach- und Medienüber-
setzen im Dezember 2016

FANGFANG

R Ü C K B L I C K U N D A U S B L I C K
Im Jahr 2016 gab es in der Fakultät erneut einige personelle
Veränderungen:
•	Seit März 2016 sind Prof. Dr. Christiane Kraus und Prof. Dr.

Holger Walter neue Mitglieder der Fakultät.
	 Prof. Dr. Christiane Kraus hat das Lehrgebiet „Mathematik

mit Erfahrungen in physikalisch-technischen Anwendun-
gen“ und ist am Standort Würzburg tätig, Prof. Dr. Hol-
ger Walter lehrt die Fachgebiete „Mathematics/Physics“ in
Schweinfurt.

•	Am 09.12.2016 ging Prof. Dr. Joachim Deutz in den wohlver-
dienten Ruhestand.

•	Die Fakultät trauert um Prof. Dr. Lothar Stockert, der im De-
zember nach langer Krankheit verstarb. Außerdem trauert
die Fakultät um die ehemalige Kollegin Prof. Dr. Gabriele
Goderbauer-Marchner. Sie lehrte bis zum SS 2010 an unserer
Hochschule.

•	Im August bzw. September 2016 traten Dipl.-Phys. Peter
Zangl bzw. Dr. Richard Davidson länger befristete Stellen
als Lehrkräfte für besondere Aufgaben an, um der Fakultät
bei der zusätzlichen Lehre im Bereich Mathematik/Physik
zu helfen, die durch die Internationalisierung entstanden ist.
Ihre Stellen werden aus Geldern finanziert, die die Hoch-
schule für die Internationalisierung bekommt.

•	Am 31.12.2016 liefen drei befristete Verträge für wissen-
schaftliche Mitarbeiter aus.

•	Zum Jahresende 2016 liefen insgesamt sechs Berufungsver-
fahren in unterschiedlichen Stadien.

A U S S T A T T U N G
Die Laborausstattung der Fakultät in Schweinfurt wurde um
einen mobilen industriellen Computertomografen ergänzt.
Neben der zerstörungsfreien Prüfung kleinerer Bauteile ist
insbesondere für Studierende der Technomathematik die
Möglichkeit gegeben, sich intensiv mit Algorithmik und Re-
konstruktionsverfahren in der Bildverarbeitung zu beschäf-
tigen.

F O R S C H U N G
•	Prof. Dr. Lutz Frühbrodt hat im Juni 2016 in der renom-

mierten Veröffentlichungsreihe der Otto-Brenner-Stiftung
die Studie „Content Marketing. Wie ,Unternehmensjour-
nalisten‘ die öffentliche Meinung beeinflussen“ publiziert.
Die Studie hat ein sehr starkes Medienecho ausgelöst, un-
ter anderem veröffentlichten die Süddeutsche Zeitung, Die
Zeit sowie die Neue Zürcher Zeitung Artikel darüber. Prof.
Dr. Frühbrodt hat außerdem in der Fachzeitschrift Stiftung
& Sponsoring eine dreiteilige Artikelserie über soziale Stif-
tungsunternehmen publiziert.

•	Prof. Dr. Georg Wimmer nahm auf Einladung der Veran-
stalter im Februar 2016 an der internationalen Konferenz
„SolidWorks World 2016“ in Dallas, Texas, USA, teil.

	 Außerdem bearbeitet er seit dem 01.01.2016 bis zum
28.02.2017 ein von BayChina (Bayerisches Hochschul-
zentrum für China) gefördertes Projekt über die nume-
rische Berechnung von RL-Parametern mit Prof. Dr. Min
Zhang von der Jiaotong Universität Shanghai mit dem
Titel „Berechnung von RLCG-Parametern“. In diesem
Projekt sollen Widerstände (R) und Induktivitäten (L) für
Anwendungen mit unterschiedlichem Frequenzbereich
numerisch berechnet werden, z. B. PCBs (Printed Cir-
cuit Boards). Im Rahmen dieses Projekts haben sich die
Projektpartner sowohl in China als auch in Deutschland
getroffen.

•	Prof. Dr. Boris Bittner nahm an der internationalen Konfe-
renz „Strobl 16 – Time Frequency Analysis and Related As-
pects“ teil.

E X K U R S I O N E N
Bachelor Fachübersetzen und
Master Fach- und Medienübersetzen
Es wurde in den Studiengängen Fachübersetzen eine Reihe
von Exkursionen durchgeführt. Die Bachelorstudierenden
besuchten im Sommer mit Prof. Dr. Heike Jüngst die Firma
Warema in Marktheidenfeld.
Für die Masterstudierenden organisierte Prof. Dr. Graeme
Dunphy einen Besuch bei der Börse und der Europäischen
Zentralbank in Frankfurt/Main und Akad. Oberrätin Andrea
Kreiner-Wegener bot Exkursionen zu gedolmetschten Ge-
richtsverhandlungen in Würzburg an.

Bachelor Technomathematik Fachübersetzen
Am 12.04.2016 besuchten Studierende der Technomathema-
tik das Unternehmen Schaeffler Technologies in Herzogenau-
rach.

Master Fachjournalismus
31.05.	 Unternehmenskommunikation Fraport AG,

Frankfurt-Flughafen
08.06.-12.06.	 Berlin (Foodwatch, Deutsche Bahn, Deutscher

Bundestag etc.)
08./09.07.	 Jahreskonferenz Netzwerk Recherche,

Hamburg
26.10.	 Hessischer Rundfunk, Online-Redaktion/

Videoproduktion, Frankfurt/Main
14.11.	 Mobile Media Day, Würzburg

K O O P E R A T I O N E N
Das Fachmedienhaus Vogel Business Media hat den Studien-
gang Fachjournalismus 2016 mit einer Spende finanziell ge-
fördert.
Des Weiteren wurden die Studierenden des Masters Fach-
übersetzen als Dolmetscherinnen eingesetzt. Vom 17.10.2016
bis 20.10.2016 waren sie für zwei Professoren der Stanford
University als Dolmetscher tätig. In Kooperation mit der Fa-
kultät Angewandte Sozialwissenschaften der FHWS führten
die US-amerikanischen Professoren mit insgesamt 18 Sozial-
arbeitern, die gegenwärtig mit Flüchtlingen zu tun haben, In-
terviews durch. Dabei sollten die Sozialarbeiter, welche u. a.
bei der Caritas, der Evangelischen Jugendhilfe sowie der
Asylsozialberatung tätig sind, über ihre Begegnung mit den
Flüchtlingen berichten.
Im SS 2016 wurde zudem mit der Firma Schaeffler Techno-
logies ein Industrieprojekt durchgeführt, bei dem die Studie-
renden des 4. Semesters Technomathematik in Gruppen eine
aktuelle praktische Problemstellung aus dem Bereich der Mess-
technik bearbeiteten.

I N T E R N A T I O N A L E S
Im Rahmen des Twin-Programms der Hochschule führte
FANG auch im WS 2016/17 wieder die englischsprachige
Grundlagenausbildung in Mathematik, Physik und Informa-
tik für die internationalen Studierenden der Twin-Studien-
gänge Business and Engineering und Logistics durch. Im neu
gestarteten Bachelor International Management der Fakultät
Wirtschaftswissenschaften in Würzburg übernahm Prof. Dr.
Dietlind Gnuschke-Hauschild die Vorlesung „Mathematical
Foundations“.
Für den Masterstudiengang Fach- und Medienübersetzen gibt
es Kooperationen mit den Universitäten Alcala de Henares und

Pablo Olavide, Sevilla, Spanien. Eine Kooperation mit Kuba
ist in Vorbereitung. Für den Studiengang Technomathematik
wurde 2016 eine Kooperationsvereinbarung mit der Universi-
tät Granada in Spanien geschlossen.

Vom 01.04.2016 bis 17.06.2016 wurden zwei Praktikanten von
der Universität Bordeaux, Frankreich, aus dem Studiengang
„Applied Physics and Measurement Engineering“ des Instituts
für Technologie im Physik Labor von Prof. Dr. Peter Baureis
betreut. Das elfwöchige Praktikum bildet den Abschluss des
zweijährigen französischen „Baccalaureats“ mit 120 ECTS. Als
Thema wurde Software zur Ansteuerung und Kalibrierung von
Netzwerkanalysatoren mit MS EXCEL und VBA entwickelt.

Die Sprachendozentinnen und -dozenten der FANG unter-
stützten auch im Jahr 2016 Studierende aller Fakultäten (außer
BWL) bei ihren Bewerbungen für Praktika oder ein Studium
im fremdsprachigen Ausland (Outgoings). Die wissenschaft-
liche Mitarbeiterin Mariana Echeverry bot im Rahmen ihrer
Aufgaben auch Bewerbungstrainings für Auslandsaufenthalte
für alle Studierenden an, die sehr gut angenommen wurden.

V E R A N S T A L T U N G E N
Für den Masterstudiengang Fach- und Medienübersetzen wurde
am 11.06.2016 zum ersten Mal ein Master-Info-Tag angeboten.
Diese Veranstaltung war gut besucht; viele der Besucher waren
jedoch in den ersten Bachelorsemestern und konnten folglich
zum WS 2016/17 nicht mit dem Masterstudium beginnen.

A L U M N I - A R B E I T
Der Studiengang Fachjournalismus hat 2016 eine von Prof. Dr.
Lutz Frühbrodt moderierte Xing-Gruppe eingerichtet, damit
die Absolventen miteinander und mit den Dozenten in Kon-
takt bleiben können.

Fakultät Angewandte Natur- und Geisteswissenschaften

34 35

Gemeinsame Exkursion des Bachelorstudiengangs Techno-
mathematik und des Masterstudiengangs Fach- und Medien-
übersetzen am 15.06.2016 zu Carl Zeiss in Oberkochen

Englische Abschlusspräsentation des Entwicklungsprojekts
des Bachelorstudiengangs Maschinenbau im 3. Semester, in
dem Akad. Dir. Monika Schäfer Präsentationstechniken auf
Englisch unterrichtet

FAS FAS

Master International Social Work
with Refugees and Migrants
Der konsekutive, international ausgerichtete, englischspra-
chige Studiengang vermittelt fachliche, soziale und pro-
fessionsbezogene Kompetenzen für die Soziale Arbeit mit
Migranten und Flüchtlingen im internationalen und na-
tionalen Kontext. Auf Basis empirischer Erkenntnisse und
theoretischer Bezüge werden die Studierenden in inter-
kultureller, rechtlicher, pädagogischer und psychologischer
Hinsicht befähigt, für die spezielle Lage von Flüchtlingen
und Migranten lösungsorientierte Handlungsoptionen zu
entwickeln und umzusetzen.

Master Musiktherapie für Menschen mit
Behinderung und Demenz
Der Weiterbildungsstudiengang qualifiziert für eine eigen-
ständige, wissenschaftlich fundierte Anwendung und Weiter-
entwicklung musiktherapeutischer Interventionen. Es wer-
den insbesondere Kenntnisse und Fertigkeiten in den beiden
Bereichen Musiktherapie für Menschen mit Behinderungen
(z. B. Entwicklungsrehabilitation) und Menschen mit De-
menz vermittelt. Der Weiterbildungsmaster befähigt für
Fach- und Führungspositionen sowohl in stationären als
auch ambulanten Einrichtungen dieser Arbeitsfelder sowie
für entsprechende Dienstleistungen in freier Praxis. Das
Angebot entspricht dem internationalen Standard der Fach-
disziplin.

Master Soziale Arbeit
Der konsekutive Masterstudiengang ist ein breit angelegtes
Vollzeitstudium, aufbauend auf dem Bachelorstudiengang.
Das Studium hat zum einen eine empirische Ausrichtung,
zum anderen einen verhaltensorientierten Schwerpunkt:
Soziale Probleme werden unter der Perspektive des aktuellen
Verhaltens des Klienten bzw. seiner Umwelt betrachtet. An
diesen Verhaltensweisen wird verändernd angesetzt.

Master Verhaltensorientierte Beratung
Die Konzeption des Weiterbildungsstudiengangs beruht auf
einer verhaltensorientierten Methodenlehre. Dabei werden
in der psychosozialen und pädagogischen Praxis moderne
interventionsbezogene und sozialpolitische Entwicklungen,
wie die Forderungen nach Evidenzbasierung und Quali-
tätssicherung, explizit berücksichtigt. Aufbauend auf dem
funktionalen und kontextualen Verständnis darüber, wie
Verhalten gelernt und aufrechterhalten wird, werden indivi-
duell zugeschnittene, kontextspezifische Interventionen ent-
wickelt, die ethisch fundiert, transparent und gemeinsam mit
dem Klienten gestaltet sind.

S T U D I E N G Ä N G E
Die Fakultät Angewandte Sozialwissenschaften führt die
Bachelorstudiengänge Soziale Arbeit sowie Pflege- und
Gesundheitsmanagement, die konsekutiven Masterstudien-
gänge Soziale Arbeit und International Social Work with
Refugees and Migrants sowie die Weiterbildungsmaster Ge-
sundheitsmanagement, Verhaltensorientierte Beratung und
Musiktherapie für Menschen mit Behinderung und Demenz.
Gemeinsam mit der Fakultät Wirtschaftswissenschaften und
der Fakultät Angewandte Natur- und Geisteswissenschaften
wird außerdem der Bachelorstudiengang Medienmanage-
ment angeboten.

Bachelor Pflege- und Gesundheitsmanagement
Der Bachelorstudiengang bereitet darauf vor, Leitungs- und
Stabsstellenfunktionen im Gesundheitsbereich zu überneh-
men. Der Studiengang vermittelt praxisbezogen fachlich-
methodische und sozial-personale Managementkompetenzen.
Die Schwerpunkte liegen in der Vermittlung wirtschaftswis-
senschaftlicher und verhaltenswissenschaftlicher Inhalte. Ma-
nagement von Organisationen, Gruppen und Personal sowie
die Reflexion der eigenen Führungsrolle sind wichtige Stu-
dieninhalte.

Bachelor Soziale Arbeit
Ziel des Studiengangs ist die Befähigung zu selbstständigem
professionellen Handeln in den vielfältigen Praxisfeldern der
Sozialen Arbeit auf der Basis wissenschaftlicher Erkenntnisse
und wissenschaftlicher Methoden. Neben der grundständigen
Ausbildung werden vorrangig Kenntnisse vermittelt, die ei-
nen verhaltensorientierten Zugang betonen. Die vermittelten
Qualifikationen orientieren sich an den internationalen „Glo-
bal Standards for Social Work Education and Training“.

Master Gesundheitsmanagement (MBA)
Der berufsbegleitende Weiterbildungsstudiengang wird mit
der organisatorischen Unterstützung der Rhön-Saale Gründer-
und Innovationszentrum GmbH & Co. KG (kurz RSG Bad
Kissingen) durchgeführt. Entsprechend der Zielsetzung neh-
men im Studium betriebswirtschaftliche Fächer einen breiten
Raum ein. Daneben werden theoretische Grundlagen sowie
praktische Bezüge berücksichtigt. Die Zusammenarbeit der
FHWS und des RSG Bad Kissingen mit seiner Akademie für
Gesundheitswirtschaft nutzt synergetisch die Stärken beider
Institutionen und ermöglicht eine erfolgreiche Verbindung an-
gewandter Wissenschaft und Praxis in der Gesundheitsregion.

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
PC-Pools:
Sonstiges:

Würzburg
Münzstraße 12

97070 Würzburg
http://fas.fhws.de

1.426
491

26

16
7

11

1
2

Werk- und Kunstraum,
Gymnastikraum, Musikräume

Dekan:	 Prof. Dr. Dagmar Unz
Prodekan:	 Prof. Dr. Angelika Weber
Studiendekan:	 Prof. Dr. Rebecca Löbmann (seit 01.10.2016)
	 Prof. Dr. Ralph Amthor (bis 30.09.2016)

Fakultät Angewandte Sozialwissenschaften

1 O
hn

e
Ba

ch
el

or
st

ud
ie

ng
an

g
M

ed
ie

nm
an

ag
em

en
t,

oh
ne

 W
ei

te
rb

ild
un

gs
m

as
te

r G
es

un
dh

ei
ts

m
an

ag
em

en
t

	u
nd

 o
hn

e
M

us
ik

th
er

ap
ie

 b
ei

 B
eh

in
de

ru
ng

 u
nd

 D
em

en
z

 		

2 D
ip

lo
m

st
ud

ie
ng

an
g

au
sla

uf
en

d
3 I

nk
l.

vo
rh

er
ge

he
nd

es
 S

S

Pflege- u. Gesundheitsmanagement (BA/D)2

Soziale Arbeit (MA)

Soziale Arbeit (BA/D)2

Studierende der Fakultät AS1

Studienanfänger der Fakultät AS1

1.392
1.353

1.299
1.337

1.426

2763

333

44

303 2773

573 47

13 173

1.2202

153

19

1.1592

1632

31

1.0952

1612

43

3353

303

593

1.112

170

55

35333613
3413

4243

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

3823

273

59

1.182

180

42

International Social Work with Refugees and Migrants (MA)
22233

4913

36 37

FASFAS

R Ü C K B L I C K U N D A U S B L I C K
Im Jahr 2016 hat die Fakultät die in den Bereichen Sicherung
des Studienerfolgs, Weiterentwicklung des Studienangebots,
Internationalisierung und Forschung definierten Ziele kon-
tinuierlich weiterverfolgt. Besonders hervorzuheben ist der
Start des Masters International Social Work with Refugees and
Migrants. Neben der Veranstaltung von wissenschaftlichen Ta-
gungen (z. B. Würzburger Symposium Migrationsgesellschaft,
Würzburger Tagung zur Musiktherapie, Kolloquium zur Ver-
haltensorientierten Sozialen Arbeit, Menschenrechtswoche,
Tagung Lernort Europa) und dem internationalen Austausch
diente der Campus Community Dialogue dem Ziel der Ver-
netzung von Wissenschaft und Praxis und damit dem überge-
ordneten Ziel der Qualitätssicherung und der Weiterentwick-
lung der Studienangebote.

A U S S T A T T U N G
Räumlichkeiten
Die Lehrveranstaltungen finden in einem optimalen Lehr-
und Lernumfeld statt, mit einer Ausstattung auf dem ak-
tuellen Stand der Technik. Es stehen zwei Computer-Pools
sowie in allen Lehrräumen Beamer und Visualizer zur Ver-
fügung. Für die vielfältigen Übungsveranstaltungen verfügt
die Fakultät über Musiktherapie-, Kunst- und Werkräume so-
wie über einen neu eingerichteten Multifunktionsraum für
Gruppenübungen, Simulationen, Planspiele u. ä.

Ressourcen für Studierende
Studierende finden ausgezeichnete Studienbedingungen vor,
die in zahlreiche Informations-, Beratungs- und Betreuungs-
angebote zur Sicherung des Studienerfolgs eingebettet sind.
Die kontinuierliche Weiterentwicklung von studentischen
Tutorien schafft ein Angebot zur aktivierenden Einübung
erworbener Kompetenzen. Die digitale Bibliothek wird fort-
laufend ausgebaut. Das FAS-Info-System ermöglicht einen
orts- und zeitunabhängigen Abruf von Fakultätsnachrichten.
Taggenau werden die relevanten Lehrveranstaltungen digital
angezeigt. Die digitale Lernplattform ermöglicht zahlreiche
Formen der digitalen Unterstützung der Lehre.

F O R S C H U N G
Im Jahr 2016 wurden die nächsten gezielten Schritte in
eine konzertierte Forschungsausbaustrategie gegangen. For-
schungsfelder der Fakultät finden sich vor allem in den Be-
reichen Soziale Arbeit in der Migrationsgesellschaft, Soziale
Arbeit in der alternden Gesellschaft, Generationenbeziehun-
gen, Profession der Sozialen Arbeit, Gesundheit, Musikthera-
pie, Nutzung von (digitalen) Medien und Medienwirkung.
Forschungsergebnisse wurden national und international
publiziert und auf nationalen und internationalen Tagungen
und Kongressen vorgestellt. Einen Überblick über aktuelle
Forschungsprojekte bietet die Webseite der Fakultät.

E X K U R S I O N E N
Im Rahmen einer Vielzahl von Exkursionen konnten die Stu-
dierenden das Verständnis für die Praxis vor Ort erweitern
sowie ihre Kompetenzen durch den Besuch von Fachtagun-
gen wissenschaftlich vertiefen. Auslandsexkursionen führten
nach Jordanien, Österreich, die Niederlande, Rumänien und
Finnland. Der Besuch der Fachmesse „ConSozial“ in Nürn-
berg bot eine Plattform für Kontakte, Innovationen und
Vorträge.

K O O P E R A T I O N E N
Im Campus Community Dialogue führt die Fakultät einen in-
stitutionalisierten Austausch mit der Praxis auf Führungs- und
Fachebene. Die Fakultät kooperiert u. a. mit der Deutsch-Jor-
danischen Hochschule, der Universitätsklinik Würzburg, der
University Charlotte, der Hochschule für Musik Würzburg
etc. Die Fakultät ist Mitglied der International Association of
Schools of Social Work (IASSW) und der European Association
of Schools of Social Work (EASSW).

I N T E R N A T I O N A L E S
Auf Basis des Strategiepapiers Internationalisierung wurde
das zweite Maßnahmenbündel umgesetzt, so startete u. a. der
Masterstudiengang International Social Work with Refugees
and Migrants. Der Bachelor Soziale Arbeit bietet ein 30 CP
umfassendes englischsprachiges Lehrangebot. Mitglieder der
Fakultät lehrten an Partnerhochschulen in Rumänien, Spa-
nien, Großbritannien, Finnland, Dänemark und Österreich.
Gastvorträge fanden in Finnland, Österreich, Australien, Jor-
danien, Ungarn und der Schweiz statt. 15 Professorinnen und
Professoren aus dem Ausland u. a. aus Europa, Australien und
den USA waren an der Fakultät zu Gast. Es fanden zudem acht
Exkursionen ins Ausland statt.

V E R A N S T A L T U N G E N
Die Fakultät führte u. a. folgende Veranstaltungen durch:
mehrere Foren im Campus Community Dialogue, Weltsozial-
arbeitstag, International Study Day in Kooperation mit der
Pfeiffer University, Fachbereichstag Soziale Arbeit, Tagung
„Lernort Europa“, Europäisches Forschungskonsortium „Bio-
marker, Prävention, Bewältigung und Wohlbefinden im Alter“,
4. Kolloquium zur Verhaltensorientierten Sozialen Arbeit,
Fotoausstellung „Grenzgänger“, 3. Würzburger Tagung zur
Musiktherapie, Fachtag Inklusion sowie die 3. Würzburger
Menschenrechtswoche.

Fakultät Angewandte Sozialwissenschaften

38 39

Bild aus der Fotoausstellung „Grenzgänger“
(Foto: Olga Klikau)

FHWS-Studentin Olga Klikau in ihrer Fotoausstellung
„Grenzgänger“, die sie im Juni an der Hochschule zeigte

Dekanin Prof. Dr. Dagmar Unz (re.) und Prof. Dr. Theresia
Wintergerst bei der 3. Würzburger Menschenrechtswoche

Rund 150 Teilnehmer besuchten bei der Tagung „Lernort
Europa“ die Fachvorträge sowie die Workshops und nutzten
die Möglichkeiten zum Austausch und für Diskussionen

FABFAB

S T U D I E N G Ä N G E
Die Fakultät führt die Bachelorstudiengänge Architektur und
Bauingenieurwesen sowie den Masterstudiengang Integrales
Planen und Bauen.

Bachelorstudiengang Architektur
Der Studiengang Architektur vermittelt theoretische und
praktische Kenntnisse, schöpferische und gestalterische
Fähigkeiten sowie Einsichten in mitwirkende Fachgebiete und
Verwaltungsbereiche für die Planung, Konstruktion, tech-
nische Ausstattung und Ausführung von Bauwerken so-
wie deren Einordnung in die Umwelt. Die Ausbildung ist
praxisorientiert und setzt Schwerpunkte im gestalterischen
und konstruktiv wirtschaftlichen Bereich der Entwurfs- und
Ausführungsplanung.

Bachelorstudiengang Bauingenieurwesen
Das Ziel des Bauingenieurstudiums ist die Ausbildung zum
anwendungsorientierten Bauingenieur, der befähigt ist, durch
seine theoretischen Kenntnisse eigenverantwortlich die weit-
gefächerten Aufgaben im Bereich des Bauens in Gesellschaft
und Umwelt zu lösen. Durch konstruktive Fächer wie Mas-
sivbau, Stahl- und Holzbau, Verkehrswegebau, Wasser- und
Siedlungswasserbau sowie Baubetrieb werden das ingenieur-
mäßige Denken, kritisches Urteilsvermögen und Teamarbeit
geschult, um die Absolventen in die Lage zu versetzen, kom-
plexe Aufgaben des Bauingenieurs zu lösen.

Masterstudiengang Integrales Planen und Bauen
Die Zielsetzung dieses Masterstudiums ist eine interdiszipli-
näre und phasenübergreifende Ausbildung für Baumeister
im klassischen Sinne. Bachelor- oder Diplomabsolventen der
Architektur, des Bauingenieurwesens oder aus gleichwertigen
Studiengängen werden vertiefte anwendungsbezogene Kennt-
nisse auf wissenschaftlicher Grundlage vermittelt, die zu ei-
genständigem und verantwortlichem Handeln bei komplexen
Entwurfs-, Planungs- und Bauprojekten befähigen; insbeson-
dere diese zu analysieren, zu strukturieren und interdiszipli-
när zu führen. Die Vernetzung entwurfs- und bautechnischer,
wirtschaftlicher und sozialer Aufgaben wird dabei ebenso be-
rücksichtigt, wie die zunehmend internationale Ausrichtung
im Bauwesen. Zusätzlich werden wirtschaftliche, juristische,
soziale und kommunikative Kompetenzen vermittelt.
Der Masterstudiengang wird im Vollzeitstudium mit zwei Stu-
diengängen angeboten: mit einer Regelstudienzeit von drei
Semestern (90 CP) und mit einer Regelstudienzeit von zwei
Semestern (60 CP).

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
PC-Pools:
Sonstiges:

Würzburg
Röntgenring 8

97070 Würzburg
http://fab.fhws.de

690
208

18

11
3
8

8
2

Fotostudio, Modellbauwerkstatt

Dekan: 	 Prof. Dr. sc. Christian Schmidle
Prodekan: 	 Prof. Dipl.-Ing. Stephan Häublein
	 (seit 01.10.2016)
	 Prof. Dipl.-Ing. Wolfgang Fischer
	 (bis 30.09.2016)
Studiendekan: 	Prof. Dipl.-Ing. Karl Zankl

Fakultät Architektur und
Bauingenieurwesen

1 D
ip

lo
m

st
ud

ie
ng

an
g

au
sla

uf
en

d
2 I

nk
l.

vo
rh

er
ge

he
nd

es
 S

S

Architektur (BA/D)1

Integrales Planen und Bauen (MA)

Bauingenieurwesen (BA/D)1

200 215 2192

Studienanfänger der Fakultät AB

Studierende der Fakultät AB

2082

554

624
645

723
690

114

66

20

139

60

16

118

71

302

307

215

32

369

222

33

378

231

36

1312

632

502

420

228

75

1192

702

192

413

234

43

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

2442

40 41

Turm-Entwurf des Architektur-Studenten Felix Lanny

FABFAB

R Ü C K B L I C K U N D A U S B L I C K
Die Nachfolge von Prof. Wolfgang Sorge trat ab dem Som-
mersemester 2016 Dr.-Ing. Normen Langner an. Neben den
Lehrgebieten Physik, Bauphysik und Baustoffe, übernahm er
das Fach Immobilientechnik im Masterstudiengang Integrales
Planen und Bauen.
Prof. Armin Löhr hat im Juni 2016 seine Abschiedsvor-
lesung im feierlichen Rahmen als Abendvortrag der Bauhüt-
te mit dem Titel: „Aus Schaden wird man klug“ vor einem
großen Publikum gehalten.
Bei dem Berufungsverfahren für seine Nachfolge „Werkstoffe im
Bauwesen und ein weiteres Fach des konstruktiven Ingenieur-
baus“ konnte nach zweimaliger Ausschreibung eine Einerliste
erstellt werden.

A U S S T A T T U N G
Räumlichkeiten
Um die defizitäre Raumsituation am Röntgenring zu verbes-
sern, sind in Zusammenarbeit mit der Fakultät und dem Staatli-
chen Bauamt Würzburg Planungen zu einem Erweiterungsbau
konkretisiert worden. Diese befinden sich im laufenden Geneh-
migungsverfahren. Es handelt sich dabei um einen Neubau am
Röntgenring Ecke Klinikstraße nördlich des Seminargebäudes E.
Weitere Maßnahmen zur Umstrukturierung und zur Sanierung
des Campus-Komplexes der FHWS am Röntgenring (A-, B-, C-,
D-, E-Bau) stehen zukünftig an.

Ressourcen für Studierende
Mit der Anschaffung eines Lasercutters, der hochpräzise arbei-
tet, wurden besonders die Möglichkeiten der Studierenden bei
ihren Modellbauarbeiten deutlich verbessert.

E X K U R S I O N E N
Bachelor Architektur
Die im SS 2016 organisierte „Exkursionswoche“ im Studien-
gang Architektur (13.-17.06.2016) führte die Studierenden
nach Mailand, Wien, Flandern und Bulgarien. Im Winter- und
Sommersemester wurden zusätzlich zahlreiche Vor-Ort-Lehr-
veranstaltungen und Tagesexkursionen angeboten.

Bachelor Bauingenieurwesen
Die große Bauingenieur-Exkursion, organisiert von Prof. Dr.
Schmidle und Prof. Dr. Langner, bot den Studierenden des 7.
Semesters die Möglichkeit, Großbaustellen und herausragen-
de Bauwerke in Stuttgart, Tübingen und Bregenz zu besuchen.

K O O P E R A T I O N E N
In Kooperation mit dem Informations-Zentrum Beton GmbH
realisierten Studierende des 4. Semesters Entwürfe für Beton-
möbel.
Der Masterstudiengang Integrales Planen und Bauen koope-
rierte mit der Allianz Fränkischer Süden und entwickelte
Ideen zur Revitalisierung der ehemaligen Brauerei Wolf in
Fuchsstadt.
Weitere Studienprojekte in Kooperation mit Gemeinden und
Städten waren:
•	Veranstaltungshalle „Haus der Jugend in Gaukönigshofen“,

Zusammenarbeit mit dem Bürgerverein Gaukönigshofen
e. V.; Betreuung Prof. Niese, Prof. Voitländer

•	Rad- und Wander-Raststation der Gemeinde Markt Einers-
heim, Zusammenarbeit mit dem Landkreis Kitzingen und
der Gemeinde Markt Einersheim; Betreuung Prof. Zankl,
Lehrbeauftragter Konigorski

•	Revitalisierung des denkmalgeschützten „Amtshauses“ in
Seinsheim, Zusammenarbeit mit der Gemeinde Seinsheim,
Landkreis Kitzingen und dem Bayerischen Landesamt für
Denkmalpflege; Betreuung Prof. Zankl, Lehrbeauftragter
Dr. Wieser, Dipl.-Ing. Haas

I N T E R N A T I O N A L E S
Im Studienjahr 2016 konnte als neue Partnerhochschule der
Fakultät AB die Central Academy of Fine Arts (CAFA), Pe-
king, China, unter Vermittlung durch Prof. Martin Naumann
als weiteres Austauschangebot für unsere Studierenden hin-
zugewonnen werden. Die CAFA in Peking zählt zu den re-
nommiertesten Hochschulen in China und weist eine auch
international anerkannte Architekturfakultät aus.

Im Rahmen der Partnerschaft mit der Universität Pécs, Un-
garn, fand Ende des Jahres eine Reise nach Pécs zur Anbah-
nung forschungsbezogener Zusammenarbeit zwischen den
Lehrgebieten von Prof. Dr. Istvan Kistelegdi und Prof. Gunther
Benkert statt.

Eine Delegationsreise zu den Partnerhochschulen der Fakul-
tät Architekur und Bauingenieurwesen in Finnland wurde
im Oktober 2016 unternommen. Ziel war der Austausch mit
Kollegen des Bauingenieurwesens zu Gemeinsamkeiten in
der Lehre und möglichen Forschungsgebieten. Es wird an-
gestrebt, die Kontakte zu vertiefen und in Lappeeranta das
Fachgebiet Bauphysik vorzustellen und ausführlicher auf die
deutschen Energiestandards einzugehen.

V E R A N S T A L T U N G E N
Beim traditionellen Tragwerkstest bauten Studierende des
2. Semesters Architektur entsprechend den Vorgaben zu Ab-
messungen und maximal zulässigem Gewicht Tragwerke aus
Holz, die einen Eimer aufnehmen konnten. Um das beste Mo-
dell zu ermitteln, wurde jede Konstruktion bis zum Bruch mit
Wasser belastet. Im Anschluss lud das 4. Semester Architektur
zum alljährlichen Sommerfest ein.
Der Netzwerk-Abend der Bayerischen Ingenieurekammer-Bau
hat sich in den letzten Jahren als Austauschplattform zwi-
schen Studierenden, Büros und Betrieben etabliert.
Insgesamt zwölf Abendvorträge im Rahmen des Forum
Bauhütte mit namhaften Referenten boten auf höchstem Ni-
veau Einblicke und Ausblicke zu aktuellen Themen in Archi-
tektur und Bauingenieurwesen.

A U S Z E I C H N U N G E N
•	Der am 10.02.2016 verliehene Egon Eiermann Preis für die

Bachelorarbeit „Arche“ von Jonas Virsik erhielt eine Nomi-
nierung für den BDA Nachwuchspreis 2016.

•	Die Architektur-Studentinnen Laura Küllstädt und Antonia
Popp erhielten unter 93 Beiträgen in Münster einen Aner-
kennungspreis im Rahmen des „5. Schlaun-Wettbewerbs“.

•	Der Architektur-Student Felix Lanny erreichte beim Ideen-
wettbewerb um den neuen Backöfele-Turm im Fichtelgebir-
ge das Finale.

•	Im CHE-Ranking 2016 wählten die Architektur-Studieren-
den ihren Studiengang Architektur in der Kategorie Quali-
tät des Studiums in die Spitzengruppe. Überzeugen konn-
ten die Bewertungskriterien Abschluss in angemessener
Zeit, Betreuung durch Lehrende, Lehrangebot und Unter-
stützung im Studium.

A L U M N I - A R B E I T
Die Kontakte zu ehemaligen Absolventen, die heute eigene
Büros unterhalten, in Architektur- und Ingenieurbüros oder
der Verwaltung tätig sind, werden stets aufrechterhalten. Ins-
besondere die Vortragsreihe des Arbeitskreises Bauhütte gilt
als beliebter Alumni-Treffpunkt.

Fakultät Architektur und Bauingenieurwesen

42 43

Exkursion nach Bulgarien Besuch einer Baustelle der Adam Hörnig Gruppe

FE FE

S T U D I E N G Ä N G E
Die Fakultät führt den Bachelorstudiengang Elektro- und Infor-
mationstechnik sowie den Masterstudiengang Elektro- und
Informationstechnik. Gemeinsam mit der Fakultät Maschi-
nenbau bietet sie den Bachelorstudiengang Mechatronik an.

Bachelorstudiengang Elektro- und Informationstechnik
Ausbildungsziel des Bachelorstudiengangs Elektro- und In-
formationstechnik ist die Fähigkeit zur praxisorientierten An-
wendung wissenschaftlicher Methoden in der Elektrotechnik.
Sieben Studiensemester dienen der Kompetenzvermittlung
durch Vorlesungen, seminaristische Lehrveranstaltungen,
Übungen und Praktika. Umfassendes Grundlagenwissen wird
in den ersten Semestern vermittelt, das in wählbaren Modul-
gruppen je nach Neigung der Studierenden in Teilgebieten
vertieft wird. Praktische Studienabschnitte und ein praktisches
Studiensemester sind Brücke zwischen Theorie und Praxis.

Masterstudiengang Elektro- und Informationstechnik
Kern dieses Studiengangs ist die Durchführung eines zu-
sammenhängenden, praxisorientierten Forschungsprojekts
über einen Zeitraum von drei Semestern. Häufig finden die-
se Projekte in Zusammenarbeit mit führenden Unterneh-
men statt. Die Masterarbeit ist Bestandteil dieses Projekts.
Ergänzende Vorlesungen an der FHWS, an einer Partner-
hochschule oder an einer anderen Hochschule vertiefen
ingenieurwissenschaftliche, technologische und interdiszi-
plinäre Kompetenzen. Dabei besteht thematisch eine große
Wahlfreiheit, um die optimale individuelle Modulkombi-
nation je nach Vorbildung, Forschungsprojekt und ange-
strebter Qualifikation zu erreichen.

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
Sonstiges:

Schweinfurt
Ignaz-Schön-Straße 11

97421 Schweinfurt
http://fe.fhws.de

374
133

20

28
12
16

24
3 In-Institute der FHWS:

Institut für Medizintechnik Schweinfurt (IMeS),
Technologietransferzentrum Elektromobilität (TTZ-EMO),

Institut für Energie- und Hochspannungstechnik (IEHT)

Dekan:	 Prof. Dr. Martin Ochs
Prodekan:	 Prof. Dr. Heinz Endres
Studiendekan:	 Prof. Dr. Joachim Kempkes

Fakultät Elektrotechnik

1 O
hn

e
di

e
St

ud
ie

ng
än

ge
 In

ge
ni

eu
ri

nf
or

m
at

ik
 u

nd
 M

ec
ha

tr
on

ik
2 I

nk
l.

vo
rh

er
ge

he
nd

es
 S

S

Elektro- und Informationstechnik (MA)

Elektro- und Informationstechnik (BA/D)

Studienanfänger der Fakultät E1

Studierende der Fakultät E1

74

3

103

12

111

232

447

12

449

18

436

33

77

1152
1342

459 467 469

1092

912

182

426

390

36

1332

972

362

374

324

50

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

44 45

FE FE

R Ü C K B L I C K U N D A U S B L I C K
Das Jahr 2016 war geprägt durch die (Erst-)Akkreditierungs-
verfahren der beiden Bachelorstudiengänge Elektro- und In-
formationstechnik sowie Mechatronik, die für beide Studien-
gänge im Frühjahr 2017 abgeschlossen werden sollen.
Mit Blick auf das strategische Ziel der Hochschule „Vernet-
zung“ wurde im Sommersemester mit neuem Konzept und
mit großem Erfolg ein „Tag der Elektrotechnik“ veranstaltet,
an dem Studierende ihre Projektarbeiten präsentierten und zu
dem Absolventen der Fakultät und Industrievertreter eingela-
den wurden. Diese Veranstaltung wird 2017 erneut stattfinden.
Ein gemeinsam von den Fakultäten Informatik und Wirt-
schaftsinformatik sowie Elektrotechnik veranstalteter Hacka-
thon fand überaus großen Zuspruch bei den Studierenden
und soll in den folgenden Jahren zu einem festen Bestandteil
fakultätsübergreifender Lehre werden.
Im Wintersemester 2015/16 hat der langjährige Prodekan,
Prof. Dr. Werner Denner, die Fakultät verlassen und ist in den
Ruhestand gegangen.
Im weiteren Verlauf des Jahres konnten drei Berufungsverfah-
ren erfolgreich abgeschlossen werden. Die neuen Kollegen
werden im Sommersemester 2017 ihre Arbeit an der Hoch-
schule aufnehmen.

A U S S T A T T U N G
Räumlichkeiten
Die Fakultät verfügt über 24 hervorragend ausgestattete Labo-
ratorien, die eine solide Grundlage für eine sehr gute Ausbil-
dung der Studierenden bieten. Die Institute verfügen darüber
hinaus über eigene Räumlichkeiten, in denen Arbeitsplätze
für technische und wissenschaftliche Mitarbeiter sowie Stu-
dierende zur Verfügung stehen.

Ressourcen für Studierende
Durch zusätzlich eingeworbene Forschungsmittel verfügt die
Fakultät Elektrotechnik, in Verbindung mit der Grund- und
Ausbaufinanzierung der Hochschule, über eine hervorragen-
de Ausstattung für den Lehr- und Forschungsbetrieb.

F O R S C H U N G
Die Fakultät Elektrotechnik der FHWS zählt zu den for-
schungsaktivsten Fakultäten an bayerischen Hochschulen für
angewandte Wissenschaften. Die wesentlichen Forschungs-
arbeiten finden in drei Instituten statt, deren Leitung durch
Professoren der Fakultät erfolgt:
•	Institut für Medizintechnik Schweinfurt (IMeS)
•	Technologietransferzentrum Elektromobilität (TTZ-EMO,

Bad Neustadt/Saale)
•	Institut für Energie- und Hochspannungstechnik (IEHT)

Aus den Forschungstätigkeiten der Fakultät ergaben sich auch
2016 zahlreiche Veröffentlichungen und Beiträge, überwie-
gend auf internationalen Tagungen. 48 Publikationen an der
Zahl können hier gelistet werden, welche unter anderem auch
von den zahlreichen Promotionsstudierenden der jeweiligen
Institute erbracht wurden. Das IEHT betreut aktuell sechs Pro-
motionsstudierende und das TTZ-EMO hat sieben laufende
kooperative Promotionen.
U. a. wurde im Jahr 2016 von den Professoren Küchler und
Zink sowie sechs Doktoranden hochspannungstechnische
Forschungsprojekte im Umfang von 758.000 Euro bearbeitet.
Schwerpunkt waren dabei Isoliersysteme für die Hochspan-
nungsgleichstromübertragung in Transformatoren, Durch-
führungen und Kabelsystemen.
Erwähnenswert ist auch die Berufung von Alexandra Dunz.
Sie wurde an der Universität Wuppertal mit einer wärme-
technischen Arbeit zur Analyse der Strombelastbarkeit von
Hochspannungsdurchführungen promoviert. Sie ist die dritte
Person, die nach ihrer Mitarbeit am IEHT und einer koopera-
tiven Promotion auf eine Professur an einer deutschen Hoch-
schule berufen wurde.

E X K U R S I O N E N
Exkursionen runden die studentische Ausbildung unserer
praxisnahen Studiengänge ab, erlauben Einblicke in das Be-
rufsleben und vertiefen das Theoriewissen. Auch 2016 wur-
den wieder zahlreiche Exkursionen durchgeführt. Nachfol-
gend exemplarisch einige Auszüge aus dem Programm:
•	Siemens-Transformatorenwerk, Nürnberg, Prof. Küchler
•	BMW-Werk, Dingolfing, Prof. Endres
•	Kernkraftwerk, Neckarwestheim, Prof. Zink

K O O P E R A T I O N E N
Bei vielen Forschungsprojekten der Fakultät sind deutsche so-
wie internationale Industriefirmen als Partner beteiligt und
es besteht eine enge Kooperation, in die auch Studierende in
Form von Abschlussarbeiten, Projekt- und Seminararbeiten
oder als wissenschaftliche Hilfskräfte eingebunden sind.
Mit den TUs Ilmenau, Dortmund, Berlin und Kaiserlautern
sowie den Universtiäten Barcelona, Spanien, und Brüssel, Bel-
gien, werden mehrere kooperative Promotionen durchgeführt,
an denen Professoren der Fakultät Elektrotechnik beteiligt sind.
Mit den Hochschulen Aschaffenburg und Coburg und der
TH Nürnberg besteht eine Kooperation, um ein gemeinsa-
mes Doktorandenseminar durchzuführen. Seit dem SS 2013
findet das Wissenschaftliches Kolloquium Elektrische Ener-
gietechnik und Elektromobilität (WIKE3) abwechselnd an
den Hochschul-Standorten Aschaffenburg (15./16.02.2016),
Nürnberg (01./02.08.2016), Coburg und Schweinfurt unter
Mitwirkung von insgesamt zehn Professoren (davon vier Pro-
fessoren aus der Fakultät Elektrotechnik der FHWS) und im
Durchschnitt etwa 20 wissenschaftlichen Mitarbeitern bzw.
Doktoranden der vier Hochschulstandorte statt.
Die Fakultät Elektrotechnik ist auch maßgeblich an koopera-
tiven Forschungsprojekten mit der freien Wirtschaft beteiligt.
Beispielsweise kooperiert die Fakultät auf dem Gebiet der
Hochspannungstechnik u. a. mit den weltweiten Technologie-
führern Siemens AG (Nürnberg), HSP Hochspannungsgerä-
te (Troisdorf), Highvolt Prüftechnik Dresden GmbH, Trench
Germany GmbH (Bamberg) und Weidmann Electrical Tech-
nology AG (Rapperswil, Schweiz) sowie mit den Technischen
Universitäten Ilmenau, Dresden und Dortmund.

I N T E R N A T I O N A L E S
Neben den nationalen Kooperationen pflegt die Fakultät
Elektrotechnik auch die internationale Zusammenarbeit mit
Universitäten und Unternehmen.
Unter der Leitung der FHWS (Prof. Küchler) wurde die inter-
nationale Empfehlung CIGRÉ TB 646 „HVDC Transformer
Insulation: Oil Conductivity“ im Auftrag des International
Council on Large Electrical Systems unter Beteiligung von
zwölf Nationen erarbeitet und herausgegeben.
Dr.-Ing. Fabian Schober konnte seine kooperative Promotion
im Rahmen eines internationalen hochspannungstechnischen
Forschungsprojekts unter Beteiligung der FHWS, der TU
Ilmenau und der Schweizer Weidmann Electrical Technology
erfolgreich mit der Note „summa cum laude“ abschließen.
Des Weiteren besuchte Supatra Bhumiwat aus Auckland,
Neuseeland, internationale Expertin für Diagnose an Hoch-
spannungsisoliersystemen, die Fakultät für einen Erfahrungs-
austausch.

V E R A N S T A L T U N G E N
Auch in diesem Jahr veranstaltete die Fakultät wieder einen
„Tag der Elektrotechnik“ zu dem viele Besucher begrüßt wer-
den konnten. Zu diesem Anlass fand auch die Projektpräsen-
tation des 6. Semesters statt. Abgerundet wurde dieser gelun-
gene Tag mit der Möglichkeit die Laboratorien zu besuchen.
Im August fand erstmalig ein Informationsnachmittag für
Studienbewerber statt. Dabei hatten die künftigen Studieren-
den die Möglichkeit, mehr über das bevorstehende Studium
zu erfahren oder bei lockerer Atmosphäre die ersten Kontakte
zu Professoren und Studierenden zu knüpfen.
An der 34. Science in Practice Konferenz der Subotica Tech –
College of Applied Sciences in Subotica, Serbien, nahmen
Prof. Dr.-Ing. Bernhard Arndt mit „Decentralized Electrical
Energy Supply and Electromobility“ und der Masterstudent
Lukas Mennicke mit „Communication between digital cir-
cuits in SoCs – a new master lecture“ teil. Diese internatio-
nale Konferenz dient dem wissenschaftlichen Austausch im
Bereich der angewandten Wissenschaften.

A U S Z E I C H N U N G E N
Erfolgreich etabiliert hat sich die VDE-Hochschulgruppe un-
ter der Leitung von Prof. Zink. Im Herbst 2016 hat die Gruppe
den Best-Practice-Award gewonnen. Dabei mussten die Studie-
renden der VDE-Hochschulgruppe bei einer Jungmitglieder-
ausschusssitzung ein Projekt unter dem Titel „Wie kann Netz-
werken konkret aussehen“ vorstellen und konnten damit die
Jury überzeugen.
Die VDE-Hochschulgruppe zählt mittlerweile rund 120 Mit-
glieder und genießt beim VDE und anderen Hochschulen ein
sehr hohes Ansehen.

Fakultät Elektrotechnik

46 47

Projektpräsentation beim „Tag der Elektrotechnik“

FG FG

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal: 	
Davon wissenschaftliche Mitarbeiter: 	
Davon nicht-wissenschaftliche Mitarbeiter: 	

Labore:
PC-Pools:
Sonstige:

Würzburg
Sanderheinrichsleitenweg 20

97074 Würzburg
http://fg.fhws.de

294
96

10

11
5
6

9
4

Foto- und Filmstudio, Tonstudio

Fakultät Gestaltung

Masterstudiengang Informationsdesign
Die Lehre im konsekutiven Masterstudiengang Informa-
tionsdesign dient der Qualifizierung zu eigenständiger, wis-
senschaftlich fundierter Projektarbeit auf dem Gebiet der
Informationsgestaltung. Dabei werden analytische, kreative
und gestalterische Fähigkeiten der Studierenden nachhal-
tig gefördert sowie fachliche, methodische und persönliche
Kompetenzen trainiert. Schwerpunkt des Studiums ist eine
kohärente Projektarbeit in Projektphasen, die aufeinander
aufbauen.

In allen Studienabschnitten werden die Studierenden durch
einen Hochschullehrer intensiv betreut. Das Masterprojekt
dient – neben dem Erwerb von fachlicher, methodischer
und interkultureller Kompetenz – vor allem der Entwick-
lung innovativer Kommunikationskonzepte und somit der
Positionierung von Gestaltern in neuen Berufsfeldern. Im
Mittelpunkt steht die Verbindung von Gestaltung und Wis-
senschaft.
Ein wesentliches Element des Studiengangs ist die interdiszi-
plinäre und interkulturelle Ausrichtung in Zusammenarbeit
mit anderen Hochschulen und (Forschungs-)Institutionen.
Der Studiengang konnte im Jahr 2016 ebenfalls ohne Aufla-
gen reakkreditiert werden.

Dekan:	 Prof. Henning Rogge-Pott
Prodekan:	 Prof. André Rösler
Studiendekan:	 Prof. Dr. habil. Gerhard Schweppenhäuser

S T U D I E N G Ä N G E
Die Fakultät Gestaltung führt den Bachelorstudiengang Kom-
munikationsdesign und den konsekutiven Masterstudiengang
Informationsdesign.

Bachelorstudiengang Kommunikationsdesign
Die Lehre im Studiengang Kommunikationsdesign schafft die
Grundlagen für berufliche Entwicklungsmöglichkeiten der
Studierenden, indem diese zur selbstständigen Anwendung
von gestalterischen, wissenschaftlichen und künstlerischen
Methoden in der beruflichen Praxis des Kommunikationsde-
signs befähigt werden.
Das Studium vermittelt Wissen über die verschiedenen Ge-
staltungsbereiche der visuellen, verbalen und audiovisuellen
Kommunikation sowie ihrer theoretischen Grundlagen. Das
Studium soll zu einer nachhaltig erfolgreichen Berufstätigkeit
auf der Basis von wissenschaftlichen Erkenntnissen und Me-
thoden befähigen.
Der Studiengang wurde 2016 ohne Auflagen reakkreditiert.

1 I
nk

l.
vo

rh
er

ge
he

nd
es

 S
S

Informationsdesign (MA)

Kommunikationsdesign (BA)

Studierende der Fakultät G

Studienanfänger der Fakultät G

171

59

141

65

191

81

39

263

30

259

36

269

761

791

1001

305302
289

861

111

751

304

38

266

961

181

781

294

32

262

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

48 49

FG FG

A U S S T A T T U N G
Räumlichkeiten
Die Fakultät Gestaltung verfügt über 1.800 Quadratmeter am
Sanderheinrichsleitenweg. Ergänzend zu den Seminar- und
Arbeitsräumen befinden sich dort die hervorrangend ausgestat-
teten Druck-, Papier-, 3D- und Foto-Werkstätten, das Foto- und
Filmstudio und das Audiostudio.

Ressourcen für Studierende
Den Studierenden stehen zusätzlich zu den Werkstätten und
Studios individuelle Mac-Arbeitsplätze und technisches Equip-
ment wie VR-Gear, Wacom-Tabletts, 3D-Drucker, spezielle
Druckmaschinen oder Plotter zur Verfügung. Darüber hinaus
kann Film- und Foto-Equipment entliehen werden.

V E R A N S T A L T U N G E N
Neben den jeweils zum Semesterende durchgeführten Semes-
terausstellungen „Bergwerk“ fanden an der Fakultät Gestaltung
eine Vielzahl der erfolgreichen Dienstagsgespräche statt. Unter
anderem mit:
•	Julian Zimmermann, Deutsche & Japaner, Mannheim
•	Henrik Mauler, Zeitguised, Berlin
•	Marc Burckhardt, USA
•	Daniel Rothaug, Augsburg
•	Simon Schmidt, Berlin

A U S Z E I C H N U N G E N
Studierende der Fakultät Gestaltung konnten einige namhafte
Auszeichnungen für sich verbuchen:
•	Wettbewerb Pressefoto Unterfranken 2016, Nachwuchspreis
•	Fotokina, internationaler Wettbewerb „Upcoming Masters

of Photography“: achtmal herausragende studentische Ar-
beiten

•	Zweimal Gold, zweimal Silber, zweimal Auszeichnung beim
Art Directors Club, Deutschland

•	European Newspaper Award
•	German Design Award Winner 2016, 3 Auszeichnungen in

der Kategorie „Excellent Communications Design – Books
and Calendars“

Durch die hervorragenden Ergebnisse beim ADC-Wettbewerb
nahm die Fakultät Gestaltung in diesem Jahr Platz zwei des
deutschen Hochschul-Kreativ-Rankings ein.

E X K U R S I O N E N
Exkursionen sind ein zentraler Bestandteil der Lehre an der
Fakultät Gestaltung. So fanden 2016 zahlreiche Reisen zu Kon-
gressen und Veranstaltungen in Deutschland und Europa statt,
z. B. nach München, Köln, Berlin, Arles, Paris oder London.

I N T E R N A T I O N A L E S
Auch im Jahr 2016 gab es an der Fakultät Gestaltung einen re-
gen internationalen Austausch. Studierende aus China, Taiwan,
Jordanien, Spanien und Italien verbrachten ihr Austausch-
semester an der FG und eine hohe Zahl deutscher Studierender
entschied sich für ein Semester im Ausland, u. a. in Portugal,
Australien, Norwegen, Italien und Spanien.
Darüber hinaus veranstaltete die Fakultät Gestaltung einen
einwöchigen Workshop mit Lehrenden und Studierenden der
Shih-Chen-Universität Taiwan und ein Kooperationsprojekt
mit der Tokyo University of the Arts, das sowohl in Würzburg
als auch in Tokio durchgeführt wurde.

Fakultät Gestaltung

50 51

Kooperationsprojekt mit der Tokyo University of the ArtsDienstagsgespräch

Kurs Nextstory

FIW FIW

Masterstudiengang Informationssysteme
Der konsekutive dreisemestrige Masterstudiengang ist für Ba-
chelorabsolventen gedacht, die nach ihrer ersten berufsbefähi-
genden Ausbildung tiefere wissenschaftliche und praktische
Methoden kennenlernen wollen.
Der Studiengang startete im SS 2007. Die Akkreditierung
durch ASIIN erfolgte im Dezember 2008, die Reakkreditie-
rung im April 2014.

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
PC-Pools:

Würzburg
Sanderheinrichsleitenweg 20

97074 Würzburg
http://fiw.fhws.de

982
338

18

15
5

10

17
4

Dekan: 	 Prof. Dr. Peter Braun
Prodekan: 	 Prof. Dr. Michael Müßig
Studiendekan: 	Prof. Dr. Frank Hennermann

Fakultät Informatik und
Wirtschaftsinformatik

S T U D I E N G Ä N G E
Die Fakultät führt die Bachelorstudiengänge E-Commerce,
Informatik und Wirtschaftsinformatik sowie den Masterstu-
diengang Informationssysteme.

Bachelorstudiengang E-Commerce
Der Studiengang E-Commerce ist in seiner Art und der in-
haltlichen Ausgestaltung einer der ersten in Deutschland. Ziel
des Studiums ist es, durch praxisorientierte Ausbildung auf
wissenschaftlicher Grundlage die Voraussetzungen für die in-
genieurmäßige Betätigung im Online-Umfeld zu schaffen. Die
Absolventen werden in der Lage sein, den Online-Kanal für
ein Unternehmen oder eine Organisation komplett zu orga-
nisieren (oder zu reorganisieren), zu planen, zu betreiben und
wirtschaftlich erfolgreich zu steuern. Der Studiengang startete
im WS 2011/12. Die Akkreditierung durch ASIIN erfolgte im
April 2014.

Bachelorstudiengang Informatik
Informatik ist die Wissenschaft von der systematischen Verar-
beitung von Informationen vor allem unter dem Aspekt der
automatischen Verarbeitung mit Digitalrechnern. Ein wichti-
ges Ziel ist der ingenieurmäßige Entwurf und die Entwick-
lung praktisch einsatzfähiger Anwendungssysteme. Im Bache-
lorstudiengang Informatik wird Praxisnähe großgeschrieben.
Geboten wird eine fundierte und breite Ausbildung zum Ba-
chelor of Engineering in Informatik. Der Studiengang startete
im WS 2005/06. Die Akkreditierung durch ASIIN erfolgte im
Juli 2008, die Reakkreditierung im April 2014.

Bachelorstudiengang Wirtschaftsinformatik
Wirtschaftsinformatiker sind mit der Konzeption, der Ent-
wicklung, der Einführung und Nutzung von IT-Systemen
in Unternehmen betraut. Hierbei stehen die betrieblichen
Anwendungssysteme im Vordergrund, die den Menschen
bei Prozessen ökonomisch sinnvoll rationalisieren. Die Wirt-
schaftsinformatik befasst sich insbesondere mit der Schnitt-
stelle Informatik und Wirtschaft – in beide Richtungen.
Der Studiengang startete im WS 2005/06. Die Akkreditierung
durch ASIIN erfolgte im Juli 2008, die Reakkreditierung im
April 2014.

1 I
nk

l.
vo

rh
er

ge
he

nd
es

 S
SWirtschaftsinformatik (BA)

E-Commerce (BA)

Informatik (BA)

Informationssysteme (MA)

Studierende der Fakultät IW

Studienanfänger der Fakultät IW

Studierende der Fakultät IW

Studienanfänger der Fakultät IW

416

260

140

412

274

421

263

192 243

50 4750

851

1111

1221

57

124

88 65

79

110

231201 211

3411

2891
2751

976

866

926

2991

981

761

1101

1.007

420

269

273

45151

3381

1121

861

1091

982

364

261

307

50311

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

52 53

FIW FIW

R Ü C K B L I C K U N D A U S B L I C K
Die Fakultät konnte in diesem Jahr mit Prof. Dr. Rolf Schil-
linger und Prof. Dr. habil. Frank-Michael Schleif zwei neue
Kollegen für die Lehrgebiete Web-Entwicklung sowie Daten-
banken und Business Intelligence begrüßen.
Nach 25 Jahren bzw. 50 Semestern Zugehörigkeit zu unserer
Hochschule wurde im März 2016 Prof. Eberhard Grötsch in
den Ruhestand verabschiedet. Die beantragte Forschungspro-
fessur im Rahmen des Zentrums Digitalisierung Bayern im
Themenbereich Sozio-Informatik wurde genehmigt und das
Berufungsverfahren im Wintersemester bereits erfolgreich
durchgeführt.
In Zusammenarbeit mit der Regionalgruppe der Gesellschaft
für Informatik bot die Fakultät eine Vortragsreihe zum The-
ma Big Data an. Bei der diesjährigen Internationalen Woche
im Juni nahmen erstmals mehr als 100 Studierende in sieben
Modulen teil.
Außerdem konnten zwei Hackathons für die Studierenden
angeboten werden: Im Juni arbeiteten mehr als 50 Teilnehmer
innerhalb von 24 Stunden an Prototypen zum Thema Augmen-
ted Reality. Im Dezember wurde erstmals fakultätsübergreifend
mit Studierenden des Studiengangs Mechatronik ein Hacka-
thon zum Thema Lego Mindstorms Roboter durchgeführt.
Im Dezember wurde schließlich die erste gemeinsame Weih-
nachtsvorlesung der Fakultäten Gestaltung sowie Informatik
und Wirtschaftsinformatik angeboten.

A U S S T A T T U N G
Räumlichkeiten
Im Hörsaalgebäude befinden sich sechs Hörsäle, von denen
einer im Jahr 2016 in einen Projektarbeitsraum mit mobilen
Tischen und Weißwandtafeln, einer 3x3-Monitorwand und
einer Motion-Tracking Anlage sowie Licht- und Lasertechnik
ausgestattet wurde. Im größten Hörsaal H.1.1 wurde zusätz-
lich ein tageslichttauglicher Laser-Beamer installiert.

Im Institutsgebäude gibt es sechs Seminarräume mit ins-
gesamt ca. 200 Plätzen. Den Studierenden stehen zusätzlich
Räume als Studien- und Projekträume mit Rechnern und
Wand-Bildschirmen zur Verfügung.

Ressourcen für Studierende
Den Studierenden bietet die Fakultät eine virtuelle Server-
Infrastruktur an. Für Big-Data-Anwendungen kann ein Clus-
ter mit 15 Knoten genutzt werden. Die Fakultät betreibt drei
Pools mit insgesamt 95 Arbeitsstationen. Hinzu kommt ein
weiterer Rechnerpool des IT Service Center mit 20 Plätzen.
Die Labore sind jeweils mit spezifischer Hard- und Software
ausgestattet, wie einer 4D-Lichtfeldkamera, Smartphones,
Smart-TVs, Eye-Tracking-Systemen und NAO-Robotern. Für
den Druck von Skripten und Dokumenten stehen zwei multi-
funktionale Drucker zur Verfügung.

F O R S C H U N G
Im Forschungsbereich Indoor-Lokalisierung werden Ansätze
untersucht, die die Lokalisierung von Personen innerhalb von
Gebäuden ermöglichen, ohne dass teure technische Installa-
tionen nötig werden. So werden aktuell WLAN-Informatio-
nen, Gebäudebaupläne sowie Sensordaten von Smartphones
(iBeacons, Schritterkennung, Kompass, Barometerdaten) kom-
biniert. Im Forschungsprojekt GeMARA werden Methoden
und Technologien für die modell-getriebene Entwicklung
von Produktfamilien untersucht. Ziel ist die Entwicklung
neuer Modelle zur Beschreibung von komplexen mobilen
Softwaresystemen. Das Projekt wurde im Jahr 2015 und 2016
durch die Hans-Wilhelm Renkhoff Stiftung gefördert.

E X K U R S I O N E N
Jedes Jahr werden Exkursionen zu Partnerfirmen und Messen
zur Veranschaulichung der Praxisrelevanz des jeweiligen The-
mas angeboten. Folgende Exkursionen wurden 2016 durchge-
führt:
11.01.2016	 Gisa GmbH, Halle
15.01.2016	 IBM Böblingen, Böblingen
25.02.2016	 Embedded World 2016, Nürnberg
14.03.2016	 CeBit, Hannover
12.04.2016	 BMP-Kongress, Messe Nürnberg
09./10.06.2016	 Google, München
13.-15.06.2016	 CosmosDirekt, Saarbrücken
16.06.2016	 Audi Forum, Ingolstadt
21.06.2016	 Developer Week, Messe Nürnberg
29.06.2016	 Uniserv GmbH, Pforzheim
20.10.2016	 it-sa, Nürnberg
02.12.2016	 Capgemini, Nürnberg
26.-30.12.2016	 Chaos Communication Congress, Hamburg

K O O P E R A T I O N E N
Im I.C.S. Fördermodell halten engagierte Partnerunterneh-
men für überdurchschnittliche Studierende, die die ersten
drei Semester ihres Studiums erfolgreich absolviert haben,
Förderverträge bereit. Eine sehr praxisintensive („duale“)
zweite Studienhälfte inklusive finanzieller Förderung durch
das Unternehmen dient der optimalen Vorbereitung des Be-
rufseinstiegs. Die Stipendiaten sammeln über die letzten drei
Semester wertvolle praktische Erfahrung bei ihrem späteren
Arbeitgeber und lernen berufliche Einsatzgebiete sehr gut
kennen.
Für die Fakultät Informatik und Wirtschaftsinformatik boten
die Firmen empiriecom GmbH & Co. KG, adorsys GmbH &
Co. KG, enova AG, Koenig & Bauer AG und Warema Renk-
hoff SE Förderverträge an. Elf Studierende erhielten 2016 ei-
nen neuen Fördervertrag.

I N T E R N A T I O N A L E S
Im Rahmen der Internationalisierungsstrategie hat die Fakul-
tät im Sommersemester ein Angebot an englischsprachigen
Lehrveranstaltungen im Umfang von 30 CP eingerichtet. Zu-
sätzlich organisierte die Fakultät eine Internationale Woche,
in der Studierende ab dem 6. Semester ein FWPM (Fachwis-
senschaftliches Wahlpflichtmodul) bei Gastdozenten aus Eng-
land, USA, Indien, Finnland, Ungarn und Tschechien belegen
konnten.
Für Studierende im zweiten Studienjahr wurde unter dem Ti-
tel „Software Industry, Education and Economy in India“ ein
FWPM mit anschließender zweiwöchiger Exkursion zu unse-
rer Partnerhochschule Christ University in Bangalore, Indien,
angeboten.
Erstmalig wurde im Wintersemester 2016/17 ein FWPM im
Masterstudiengang Informationssysteme mit einer Exkursion
nach Brasilien organisiert.

V E R A N S T A L T U N G E N
14.04.2016	 Informationssicherheit; Dr. Andreas Gabriel,

Ethon GmbH, Ulm
27.04.2016	 Analytics und Big Data als Treiber der digita-

len Transformation; Dr. Carsten Bange, BARC,
Würzburg

04.05.2016	 Innovation & Entrepreneurship in Southeast
Asia; Sascha Funk, Thammasat University,
Bangkok, Thailand

18.05.2016	 Innovation by Design at Zalando; Jochen Saal,
Zalando SE, Berlin

25.05.2016	 Prozessoptimierung leicht gemacht; Manfred
Oppitz, Yaveon AG, Würzburg

04.06.2016	 Absolventenfeier der Fakultät

09.06.2016	 Business-IT-Alignment; Dr. Stefan Reinheimer,
BIK GmbH, Nürnberg

09.06.2016	 Night of Innovation/24 Stunden Hackaton
zum Thema Augmented Reality

17.06.2016	 Business-IT-Alignment; Dr. Christian Mayerl,
Mayerl & Heinemann, Oberhaching

04.07.2016	 IWInet-Sommerfest 2016
21.10.2016	 Blockchain Forum
15.11.2016	 Process Mining; Rudolf Kuhn, ProcessGold,

Schwalbach am Taunus
24.11.2016	 Business Intelligence und Business Warehouse;

Kjell Einhoff, Intense AG, Würzburg
17./18.11.2016	 Zweitägiges Gründungscamp in Kooperation

mit der VCC Gründerwerkstatt
05.12.2016	 Cross-Plattform Apps mit Cordova, NativeS-

cript oder Xamarin; Dr. Till Rebenich, SDX
Chief eXpert

07.12.2016	 Practical Security in E-Commerce; Andreas
Hauke, SAP SE (SAP Hybris)

08.12.2016	 IT-Servicemanagement in der Praxis; Christian
Gradt, SALT Solutions GmbH

09.12.2016	 Hackathon Lego Mindstorm Roboter mit der
Fakultät Elektrotechnik

13.12.2016	 Weihnachtsvorlesung „Was ich aus Filmen
über Informatik gelernt habe“, Prof. Henning
Rogge-Pott (FG)

A U S Z E I C H N U N G E N
•	Toni Fetzer, Smoothing and Prediction in Indoor Localiz-

ation Systems, Prämierung der Masterarbeit durch Fachbe-
reichstag Informatik (FBTI)

•	Frank Ebner und Toni Fetzer gewinnen die „Indoor Loca-
lization Competition smartphone-based on-site“ auf der
siebten internationalen Konferenz „Indoor Positioning and
Indoor Navigation“ (IPIN) in Alcala de Henares, Spanien

A L U M N I - A R B E I T
Das Alumni-Netzwerk IWInet der Fakultät bietet regelmäßig
Fachveranstaltungen und Vorträge zu aktuellen Themen
der IT und darüber hinaus, ferner Kontakte zu anderen
Absolventen und Studierenden bei „Social Events“, ganztä-
gige Seminare profilierter und engagierter Dozenten in den
Räumen der Fakultät sowie eine Jahrestagung mit Präsenta-
tionen innovativer Abschlussarbeiten, Gastreferenten und
Diskussionsrunden an.

Fakultät Informatik und Wirtschaftsinformatik

54 55

3x3-Monitorwand

FKV FKV

Bachelorstudiengang Vermessung und Geoinformatik
Auf dem Gebiet der Vermessung erlangen die Absolventen
des Studiengangs die Befähigung, die Erdoberfläche nach
ihrem natürlichen Stand zu erfassen und darzustellen, den
rechtlichen Stand zu beplanen und zu ordnen sowie die im
Bauwesen und der Industrie notwendigen Vermessungen
durchzuführen.

Im Bereich der Geoinformatik liegt der Schwerpunkt in der
Erhebung, Analyse und Präsentation von raumbezogenen
Daten. Zu den vermittelten Kompetenzen gehören zudem
das Management von Geodaten sowie die Realisierung und
der Betrieb von Geoinformationssystemen.

S T U D I E N G Ä N G E
Der Fakultät sind die Bachelorstudiengänge Geovisualisie-
rung, Kunststoff- und Elastomertechnik sowie Vermessung
und Geoinformatik zugeordnet. Der Diplomstudiengang
Kunststoff- und Elastomertechnik läuft aus.

Bachelorstudiengang Geovisualisierung
Das siebensemestrige Studium führt die Absolventen zur
Befähigung, Informationen thematikabhängig und ziel-
gruppenorientiert zu visualisieren. Durch den Einsatz von
CAD, GIS und Kartografie werden alle Dimensionen der
Informationserfassung, -verarbeitung und -präsentation
vermittelt. Hierzu gehören u. a. fotorealistische Visualisie-
rungen von 3D-Objekten, multimediale Anwendungen
fürs Web oder für mobile Endgeräte, Zeitreihen und Simu-
lationen sowie virtuelle Realität.

Bachelorstudiengang Kunststoff- und Elastomertechnik
Der Studiengang Kunststoff- und Elastomertechnik vermit-
telt eine klassische Ingenieurausbildung für eine Tätigkeit
im entsprechenden industriellen Umfeld. Basierend auf den
ingenieurwissenschaftlichen Grundlagenfächern liegen die
Schwerpunkte im Studium bei der Verarbeitung, der Bau-
teil- und Werkzeugkonstruktion, der Werkstoffkunde und
-prüfung von Kunststoffen und Elastomeren sowie der Faser-
verbundtechnologie. Damit erschließt sich den Absolventen
ein breites Betätigungsspektrum mit zurzeit sehr guten Be-
rufsaussichten.

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
PC-Pools:

Würzburg
Röntgenring 8

97070 Würzburg
http://fkv.fhws.de

460
173

12

14
3

11

23
3

Fakultät Kunststofftechnik
und Vermessung

Dekan:	 Prof. Dr. Daniela Wenzel
Prodekan:	 Prof. Dr. Ludwig Schlenk
Studiendekan:	 Prof. Dr. Rolf Hollmann

1 D
ip

lo
m

st
ud

ie
ng

an
g

au
sla

uf
en

d
2 I

nk
l.

vo
rh

er
ge

he
nd

es
 S

S
3 S

ta
rt

 z
um

 W
S

20
15

/1
6

Vermessung und Geoinformatik (BA/D)1

Kunststoff- und Elastomertechnik (BA/D)1

Studierende der Fakultät KV

Studienanfänger der Fakultät KV

Geovisualisierung (BA)3

742

66

39

49

53

67

132

264

164137

253 255

1412

105 102

419
396

4545 392 63

390

1572 1732

460

64 61 178

482 732 219

452

171

236

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

56 57

FKVFKV

R Ü C K B L I C K U N D A U S B L I C K
Der Bachelorstudiengang Kunststoff- und Elastomertechnik
wird seit dem WS 2012/13 angeboten. Die Studien- und Prü-
fungsordnung (SPO) wurde für das WS 2016/17 überarbeitet.
Der Studiengang setzt die Modernisierung der Laborausstat-
tung weiter fort. Dazu soll die Anzahl der parallel zu nutzen-
den Laborarbeitsplätze und Instrumente erhöht werden, um
die ausstattungsbezogenen Voraussetzungen dafür zu schaf-
fen, dass alle Studierenden ausreichend Zeit für das praktische
Arbeiten haben. Das Lehr- und Lernumfeld wird unter Nut-
zung aktueller Techniken laufend modernisiert.
Ab SS 2016 haben Absolventen des Studiengangs Kunststoff-
und Elastomertechnik die Möglichkeit den Masterstudien-
gang Produkt- und Systementwicklung, der in Kooperation
mit der Fakultät Maschinenbau angeboten wird, zu belegen.

A U S S T A T T U N G
Räumlichkeiten
Zur fortschrittlichen und praxisnahen Ausbildung der Studie-
renden sind im Studiengang Kunststoff- und Elastomertech-
nik eine Vielzahl modern ausgestatteter Labore vorhanden.
Die Palette umfasst unter anderem ein Kunststoffverarbei-
tungslabor, ein Faserverbundlabor, ein Kautschuklabor, ein
Kunststoffschweißlabor sowie Labore für physikalisch-chemi-
sche und mechanische Werkstoffprüfung. Diese Einrichtun-
gen werden neben der Lehre zum Teil auch zur Bearbeitung
von Forschungs- und Industrieaufträgen genutzt.
Seit der Aufgabe der Anmietungen in der Klinikstraße sind
Laborräume der Kunststofftechnik und ein PC-Raum weg-
gefallen. Die geräumten Labore sind nun für einen längeren
Zeitraum vorübergehend in Räumen des Röntgenrings 8 un-
tergebracht. Der geplante Umbau des B-Komplexes, in dem
neue Laborräume hätten entstehen sollen, ist zurückgestellt.
Den drei Studiengängen der Fakultät stehen drei PC-Pools zur
Verfügung, die für Lehrveranstaltungen und zur Bearbeitung
von Studienarbeiten genutzt werden.

F O R S C H U N G
•	Prof. Dr. Herrmann, Projekt „Untersuchungen zum Recy-

cling von Elastomeren“, Förderung durch die DKG (Deut-
sche Kautschuk-Gesellschaft) mit einer Pauschale

E X K U R S I O N E N
Um die Studierenden möglichst optimal auf die Praxis vorzu-
bereiten, wurden eine Reihe von Exkursionen durchgeführt
sowie Tagungen und Kongresse besucht.

R Ü C K B L I C K U N D A U S B L I C K
Im Studienbereich Geo wurden 2016 zahlreiche Aktivitäten
zur Öffentlichkeitsarbeit und Nachwuchsgewinnung durch-
geführt. Gemeinsam mit der Bayerischen Vermessungsverwal-
tung, der freien Wirtschaft, Fachverbänden und fachverwand-
ten Studiengängen anderer Hochschulen wurden Angebote
erarbeitet und Maßnahmen initiiert (z. B. Bayerische Woche
der Geodäsie).

A U S S T A T T U N G
Räumlichkeiten
Die sehr gute Ausstattung der Labore mit vermessungstechni-
schem Instrumentarium bzw. fachspezifischer Hard- und Soft-
ware leistet einen wesentlichen Beitrag zur Ausbildung der
Studierenden, so dass eine an der Praxis und den Marktanfor-
derungen orientierte Lehre gewährleistet wird. Die technische
Ausstattung wurde in den letzten Jahren erheblich erweitert
und verbessert und entspricht dem Stand der Technik. Der Fa-
kultät sind drei PC-Räume mit insgesamt 55 Arbeitsplätzen
zugeordnet, die stark frequentiert werden.

F O R S C H U N G
•	Prof. Dr. Ansgar Brunn, Projekt „Digitale Photogrammetrie

und Bildverarbeitung für kleine und mittlere Unternehmen
(DiPho4KMU), Laufzeit 01.06.2015-31.05.2017

•	Prof. Dr. Stefan Knoblach, Projekt „Berührungsloses, hoch-
frequentes und hochpräzises Messverfahren zur geomet-
rischen Qualitätskontrolle in der industriellen Fertigung“,
Laufzeit 2015-2017, Forschungsmittel: 249.990 Euro

•	Prof. Dr. Stefan Knoblach, Projekt „Energie-, kosten- und
zeiteffiziente Dämmung von Industrieanlagen durch die
Kombination von geometrischen und thermographischen
Informationen in einem anwenderfreundlichen Verfahren
(eDIan)“, Laufzeit 2016-2019, Forschungsmittel: 650.000 Euro

E X K U R S I O N E N
Zur Vertiefung und Vorbereitung auf die Praxis sind im Jahr
2016 zahlreiche Exkursionen durchgeführt worden.

K O O P E R A T I O N E N
•	Arbeitskreis Kommunale Geoinformationssysteme (AKOGIS)
•	Deutscher Verein für Vermessungswesen e. V. (DVW)
•	Ingenieurverband Geoinformation und Vermessung Bayern

e. V. (IGVB)
•	Verband Deutscher Vermessungsingenieure e. V. (VDV)
•	Verwaltung für Ländliche Entwicklung
•	Amt für Ländliche Entwicklung Unterfranken (ALE Ufr)
•	Bayerische Vermessungsverwaltung (BVV)

K O O P E R A T I O N E N
Es bestehen Kooperationen und Kontakte zu Partnern aus
Wirtschaft und Industrieverbänden: Verein Deutscher Ingeni-
eure (VDI), Kunststoff-Zentrum (SKZ) sowie Deutsche Kaut-
schuk-Gesellschaft (DKG).

V E R A N S T A L T U N G E N
31.03.2016	 Tag der offenen Tür
25./26.04.2016	 101. Zusammenkunft der Bezirksgruppe

Süd- und Südwestdeutschland der DKG
11.05.2016	 Besuch Röntgen-Gymnasium Würzburg
Mai 2016	 Schnupperstudium
06./07.10.2016	 102. Zusammenkunft der Bezirksgruppe

Süd- und Südwestdeutschland der DKG

A U S Z E I C H N U N G E N
•	Allod-Werkstoff-Preis: Marco Fischer, Thema: Analyse des

Einflusses verschiedener geometrischer Parameter auf das
Schließverhalten von Ring-Rückstromsperren im Spritz-
gießverfahren

•	DKG-Förderpreis: Andreas Bechert, Thema: Untersuchun-
gen der ultimaten und dissipativen mechanischen Elastomer-
eigenschaften in Abhängigkeit von Füllstofftyp, Partikelgrö-
ße und Füllstoffkonzentration

A L U M N I - A R B E I T
Alljährlich veranstaltet der Förderkreis Kunststofftechnik
„KING“ eine Fortbildungsveranstaltung. Am 29.04.2016 fand
zum 19. Mal der Poly-KING-Event statt.

•	Amt für Digitalisierung, Breitband und Vermessung Würz-
burg (ADBV)

•	Landesamt für Digitalisierung, Breitband und Vermessung
München (LDBV)

Im Rahmen der Projekte eDlan und DiPhoBi4KMU ergaben
sich zahlreiche Kooperationen mit Unternehmen.

I N T E R N A T I O N A L E S
•	Intensivierung der Zusammenarbeit mit der Landwirt-

schaftlichen Akademie (IGSHA) in Iwanowo, Russland,
durch Austausch zwischen Professoren und Studierenden

•	Aufbau der Zusammenarbeit mit der Ivanovo State Power
Engineering University (ISPU), Russland, durch einmonati-
ge Gastprofessur von Dmitrij Korovin

•	Aufbau von Kontakten zu ukrainischen Hochschulen insbe-
sondere durch eine ukrainische Gastprofessur von Anna Uhl

•	Durchführung von Lehrveranstaltungen für Laserscanning
und Photogrammetrie in Lappeenranta, Finnland

•	Betreuung der Doktorarbeit einer russischen Studentin in
Zusammenarbeit mit der TU München

V E R A N S T A L T U N G E N
18.02.2016 	 Workshop: Grundlagen der Nutzung von Pho-

togrammetrie u. Bildverarbeitung i. d. terrestri-
schen Vermessung mit Anpassungsbeispielen

17.03.2016 	 Besuch der Beruflichen Oberschule Coburg
31.03.2016 	 Tag der offenen Tür
11.05 2016 	 Besuch Röntgen-Gymnasium Würzburg
Mai 2016 	 Schnupperstudium
15.07.2016 	 „Bayerische Woche der Geodäsie“
28.10.2016	 9. Anwenderforum Laserscanning a. d. FHWS
18.11.2016	 Geodätisches Kolloquium
01.12.2016	 Esri-Anwendertreffen Bayern in Würzburg

A U S Z E I C H N U N G E N
Folgende Abschlussarbeiten wurden im Jahr 2016 gewürdigt:
•	B. Eng. Sebastian Nenner, Ricky Young (prämiert d. VDV)
•	B. Eng. Jessica Hauer, B. Eng. Carsten Stöcklein (prämiert

durch BVV)
•	B. Eng. Dennis Westhäuser (prämiert durch VLE)
•	B. Eng. David Rödiger (prämiert durch IB Freisinger)
Als Jahrgangsbester wurde B. Eng. Dennis Westhäuser mit
dem Harbert-Buchpreis des DVW ausgezeichnet.

A L U M N I - A R B E I T
•	Betrieb des Alumni-Portals des Studiengangs Vermessung

und Geoinformatik
•	Durchführung von Alumni-Treffen zweijährlich

Fakultät Kunststofftechnik und Vermessung

Studiengang Kunststoff- und
Elastomertechnik

Studiengänge Geovisualisierung sowie
Vermessung und Geoinformatik

58 59

FMFM

Wer sich nach dem grundständigen Studium vor dem berufli-
chen Leben noch weiterqualifizieren möchte, dem stehen an
der FHWS in Schweinfurt die Masterstudiengänge Elektro-
und Informationstechnik (FE) sowie Produkt- und System-
entwicklung (FM) zur Auswahl.

Masterstudiengang Produkt- und Systementwicklung
Der Masterstudiengang Produkt- und Systementwicklung ist
ein konsekutiver Studiengang und umfasst insgesamt drei
Studiensemester einschließlich der Masterarbeit. Der Studien-
gang ist für Absolventen von siebensemestrigen Bachelorstu-
diengängen des Maschinenbaus, der Mechatronik sowie der
Kunststofftechnik und der Kunststoff- und Elastomertechnik
der eigenen und anderer Hochschulen konzipiert.
Inhaltlicher Schwerpunkt des Masterstudiengangs ist die
ganzheitliche und durchgängige Betrachtung von Produkten
und Systemen.

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:
nicht besetzte Planstellen:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
PC-Pools:

Schweinfurt
Ignaz-Schön-Straße 11

97421 Schweinfurt
http://fm.fhws.de

673
176

24
8

39
10
29

21
2

Dekan:	 Prof. Dr. Johannes Paulus
Prodekan: 	 Prof. Dr.-Ing. Hans Kohlmeier
Studiendekan: 	Prof. Dipl.-Ing. Martin Hansen

Fakultät Maschinenbau

S T U D I E N G Ä N G E
Die Fakultät betreibt den Bachelorstudiengang Maschinenbau
und den Masterstudiengang Produkt- und Systementwick-
lung. In Kooperation mit der Fakultät Elektrotechnik bietet
sie den Bachelorstudiengang Mechatronik an. Des Weiteren ist
die Fakultät Maschinenbau maßgeblich an den deutsch- und
englischsprachigen Bachelorstudiengängen der Fakultät Wirt-
schaftsingenieurwesen beteiligt.

Bachelorstudiengang Maschinenbau
Maschinenbauingenieure werden in nahezu allen Bereichen
der Industrie und des öffentlichen Dienstes benötigt. Durch
intensive Ausbildung in den Grundlagenfächern und die ge-
zielte Vertiefung im 5. und 6. Semester wird den Studierenden
ein breites Wissen vermittelt, das viele berufliche Chancen
eröffnet. Moderne Computertechniken sowie die Berück-
sichtigung ökonomischer und ökologischer Gesichtspunkte
sind in das Studium integriert. Die Weiterentwicklung der
eigenen Persönlichkeit bzgl. überfachlicher Qualifikationen
(„Soft Skills“) wird – insbesondere im Rahmen von Projekten
– gefördert. Eine Brücke zwischen Theorie und Praxis bilden
Grundpraktikum und praktisches Studiensemester. Moderne,
großzügig ausgestattete Laboratorien sowie Verbindungen
zur Industrie ermöglichen eine zeitgemäße, praxisorientierte
Ausbildung. Angeboten werden die Studienschwerpunkte:
Energie- und Umwelttechnik, Fahrzeugtechnik, Mechatronik
sowie Produktionstechnik.

Bachelorstudiengang Mechatronik
Der Bachelorstudiengang Mechatronik wird von zwei Fakul-
täten getragen, der Fakultät Elektrotechnik und der Fakultät
Maschinenbau. Der Arbeitsmarkt zeigt sich gerade für die
Absolventen der Mechatronik mit besten Aussichten auf ei-
nen erfolgreichen Berufseinstieg. Hier zahlen sich das breite
Grundlagenwissen und die umfangreichen praktischen Kom-
petenzen des Mechatronik-Ingenieurs aus.

Mechatronik (BA)3

Studienanfänger der Fakultät M4

Studierende der Fakultät M, Studiengang Maschinenbau1

Studierende der Studiengänge Mechatronik/Ingenieurinformatik3

1 D
ip

lo
m

st
ud

ie
ng

an
g

au
sla

uf
en

d
2 S

ta
rt

 z
um

 W
S

20
16

/1
7

	

3 D
ie

 S
tu

di
en

gä
ng

e
w

er
de

n
ge

m
ei

n	s
am

 m
it

de
r F

ak
ul

tä
t E

le
kt

ro
te

ch
ni

k
an

ge
bo

te
n

4 I
nk

l.
vo

rh
er

ge
he

nd
es

 S
S

Ingenieurinformatik (D)1, 3

1764

58477 814
69 65

1961

77

1091

131

711

191

301

210

273 240 262 240

195

196

11

940 937
888

822

Studienanfänger des Studiengangs Mechatronik3

Produkt- und Systementwicklung (MA)2

Maschinenbau (BA/D)1

220 249 2264 940 937 888

11

2014 1654 643822

220
249 2264

2014

30

673

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

Gekoppelte FEM-Simulation eines Aktivteils einer Hochspan-
nungsdurchführung. Dargestellt ist die Temperaturverteilung
in der Komponente sowie die Strömung der Luft infolge von
Naturkonvektion in der Umgebung (Projekt TransHK)

60 61

Hochspannungsdurchführung (123 kV StarRipSi) in einem
Versuchsaufbau zur gekoppelten thermischen und elektri-
schen Prüfung (Projekt TransHK)

FMFM

R Ü C K B L I C K U N D A U S B L I C K
Im SS 2016 startete die Fakultät Maschinenbau unter Ein-
beziehung der Fakultät Kunststoff- und Elastomertechnik
planmäßig den Masterstudiengang Produkt und Systement-
wicklung. Mehrere Module des Masterstudiengangs bieten die
Möglichkeit, die bereits sehr gute Zusammenarbeit mit der
Industrie weiter zu vertiefen.
Die Fakultät Maschinenbau konnte sich mit ihren sehr
praxisorientierten Studiengängen für die Endrunde des
VDMA-Hochschulpreises „Bestes Maschinenhaus 2017“ qua-
lifizieren. In diesem Zusammenhang bildete die „Employa-
bility“ der Absolventen den Fokus der Bewertung durch das
Auswahlgremium des VDMA.

A U S S T A T T U N G
Räumlichkeiten
Die Ausstattung der Lehr- und Forschungslabore der Fakultät
wurde 2016 weiter aktualisiert. Insbesondere wurde das Labor
für Numerische Simulation errichtet und ein vorhandener
CAD-Übungsraum erneuert. In den Laboren der Bereiche
Fahrzeugtechnik, Thermodynamik und Tribologie wurde die
Ausstattung dem Stand der Technik angepasst, um den An-
forderungen in Forschung und Lehre gerecht zu werden. Neu
errichtet wurde das Labor für Produktentwicklung c-Factory,
Industrie 4.0.

F O R S C H U N G
„Green Factory Bavaria“ – Teilprojekt eco-mill-5“
Teilprojekt des Projektverbundes „Green Factory Bavaria“
(http://www.greenfactorybavaria.net/), das sich mit der res-
sourcenoptimierten 5-Achs-Fräsbearbeitung beschäftigt (Prof.
Dr. Michos)

„Verbundvorhaben zur Erhöhung der Transportfähigkeit kri-
tisch belasteter Hochspannungskomponenten (TransHK)“
Projekt zur analytischen und experimentellen Untersuchung
von relevanten Phänomenen in und an Hochspannungs-
durchführungen und der Beschreibung von deren strömungs-
mechanisch-thermisch-elektrisch gekoppeltem Verhalten mit
Umsetzung in Simulationsmodellen in der OpenSource-Um-
gebung OpenFOAM
Das Projekt TransHK, das der Bund mit 1,3 Millionen Euro
fördert, wird in Zusammenarbeit mit der Fakultät Elektro-
technik durchgeführt. (Prof. Dr. Paulus, Prof. Dr. Dunz und
Prof. Dr. Küchler, Fakultät Elektrotechnik)

„Untersuchung zur Stromtragfähigkeit von Energieseekabeln“
Wärmetechnische Untersuchung von Komponenten unter-
schiedlichster Anwendung und der Ausnutzung der Wärme-
übertragung für die zerstörungsfreie Werkstoffprüfung mit
dem Ziel der Optimierung und besseren Ausnutzung (Prof.
Dr. Paulus, M. E. Sturm)

„AraPoWer“
Effiziente und innovative Materialentwicklung von aramidfa-
serverstärkten, polymeren Werkstoffen und deren Anwendung
auf mechanisch und tribologisch hochbelastete Maschinen-
elemente in der Fördertechnik am Beispiel von Kettenrädern
und Gleitschienen (Prof. Dr. Faust)

„c-Factory“
Entwicklung, Konstruktion und Fertigung eines Produkts in
einer Demonstrationsumgebung und demonstrative Umset-
zung von Prozessen aus der Industrie 4.0 (Vernetzung, IoT, Va-
riantenmanagement, Mensch-Roboter-Kollaboration, Additi-
ve Fertigung, Big Data, Augmented Reality) (Prof. Dr. Bunsen)

„i Q – Bearings (International Quality Bearings)“
Forschungsprojekt zur Definition von Qualitätsparametern
im internationalen Markt für Wälzlager (Prof. Dr. Sommer)

E X K U R S I O N E N
2016 wurden zahlreiche Exkursionen zu Firmen organisiert.
Eine einwöchige Exkursion führte in die Bodenseeregion, da-
bei lernten die Studierenden die dortige Hubschrauber- und
Luftschifffertigung und das Dornier-Museum kennen. Da-
neben besuchten sie Firmen aus den Branchen Automotive,
Kran-/Stahlbau, Leichtbau und Lebensmittelherstellung sowie
eine Windkraftanlage mit Energiedialog. (Prof. Dr. Christel)

K O O P E R A T I O N E N
Die Fakultät Maschinenbau arbeitet mit den Universitäten
Würzburg, Erlangen, Chemnitz, Ilmenau sowie Wuppertal
zusammen. Die Zahl der am Industrie- und Entwicklungs-
projekt beteiligten Firmen steigt weiterhin. Die Fakultät bie-
tet sowohl das Verbundstudium als auch das Studium mit
vertiefter Praxis an. In Kooperation mit Schaeffler Technolo-
gies wurde das Projekt „Wie funktioniert ein Unternehmen“
durchgeführt.
In den verschiedenen Laboren der Fakultät wurden unter der
Leitung der jeweiligen Professoren anspruchsvolle Projekte
im Bereich der angewandten Forschung durchgeführt und
erfolgreich abgeschlossen. Darüber hinaus hat die Fakultät an
der Junior-Ing.-Akademie (technische Projekte für die Mittel-
stufe) des Alexander-von-Humboldt-Gymnasiums Schwein-
furt mitgewirkt.

I N T E R N A T I O N A L E S
Neben Studienaufenthalten im Ausland wird häufig das Pra-
xissemester in anderen Ländern absolviert. Gefragt sind dabei
nach wie vor englischsprachige Länder, um die entsprechen-
den Fremdsprachenkenntnisse zu schulen. Jedoch gewinnen
auch nicht englischsprachige europäische Länder wieder an
Bedeutung. Ein Aufenthalt an der renommierten Universität
Ljubljana, Slowenien, wird zunehmend beliebter.
Darüber hinaus nimmt die Fakultät regelmäßig Austauschstu-
dierende der German Jordanian University in Jordanien auf.
Neben dem Studenten- und Dozentenaustausch stellt die Fa-
kultät Maschinenbau auch die technischen Vorlesungen des
internationalen Bachelorstudiengangs Business and Enginee-
ring des i-Campus.

A U S Z E I C H N U N G E N
Zum 01.07.2016 wurde Prof. Dr. Alexandra Dunz an die Duale
Hochschule in Mannheim berufen. Sie vertritt dort die Gebie-
te Thermodynamik, Energietechnik und CFD.
In der Fakultät Maschinenbau hatte sie sich als wissenschaftli-
che Mitarbeiterin in den letzten Jahren mit Untersuchungen
zum strömungs-mechanisch-thermisch-elektrischen Verhalten
von Hochspannungsdurchführungen beschäftigt.

A L U M N I - A R B E I T
Am 29.07.2016 fand eine große Aluminiveranstaltung zeit-
gleich mit der Absolventenfeier der Fakultät statt.

Fakultät Maschinenbau

BEST-FIT-Projekt
Förderprogramm im Rahmen des Qualitätspaktes Lehre: Ab-
schluss des ersten Teilprojekts „Projektorientierte Studienein-
gangsphase“ und Implementierung des Fortsetzungsprojekts
„Projekt- und kompetenzorientierte Eingangsphase techni-
scher Studiengänge (Prophet)“ (Prof. Dr. Wilke)

„Orientierungshilfe für Studieninteressierte in einem
MINT-Projekt-Camp (OrCa)“
Förderprogramm der Initiative „MINTerAKTIV“ mit dem Ziel
der Entwicklung und Validierung eines Orientierungsverfah-
rens für Studieninteressierte in der Vorphase eines MINT-Stu-
diengangs (Prof. Dr. Wilke)

„Energieeffiziente Dämmung v. Industrieanlagen (eDIan)“
Realisierung eines innovativen und anwenderfreundlichen
Verfahrens zur gleichzeitigen geometrischen und thermogra-
phischen Bestandsaufnahme von Industrieanlagen (Prof. Dr.
Knoblach, Prof. Dr. Wilke)

„ParFas“
Charakterisierung der Verteilung von Fasern und inkorporier-
ten Schmierstoffpartikeln in Polymerblends durch neue opti-
sche Mess- und Analysesystematiken (Prof. Dr. Faust)

62 63

Dreidimensionale FEM-Simulation eines dreiadrigen Energie-
seekabels

Exkursion: Studierende auf dem Gelände von Airbus
Helicopters

FWIFWI

S T U D I E N G Ä N G E
Die Fakultät Wirtschaftsingenieurwesen bietet die Bachelor-
studiengänge Business and Engineering, Logistics, Logistik
und Wirtschaftsingenieurwesen, den auslaufenden Diplom-
studiengang Wirtschaftsingenieurwesen sowie den Master-
studiengang Wirtschaftsingenieurwesen und den Weiterbil-
dungsmaster Business with Europe an.

Bachelorstudiengang Wirtschaftsingenieurwesen bzw.
Business and Engineering bzw. Diplomstudiengang
Wirtschaftsingenieurwesen (auslaufend)
Das Studium des Wirtschaftsingenieurwesens vermittelt
parallel naturwissenschaftlich-technisches Wissen und wich-
tige Kenntnisse aus volks- und betriebswirtschaftlichen Lehr-
gebieten und führt in dieser Kombination zu idealen Voraus-
setzungen, bei nationalen und internationalen Unternehmen
in krisensicheren Positionen tätig zu werden. Die nach wie
vor stark ansteigende Zahl von Studierenden unterstreicht die
Attraktivität des Bildungsangebots. In den Bachelorstudien-
gängen haben die Studierenden die Möglichkeit, ab dem 4.
Semester eine technische und ab dem 5. Semester eine wirt-
schaftliche Vertiefungsrichtung zu wählen. Beide Studien-
gänge wurden im Jahr 2016 ohne Auflagen bis 30.09.2021
akkreditiert.
Im auslaufenden Diplomstudiengang besteht weiterhin die
Möglichkeit, die Studienrichtung Technik maschinenbau-
oder elektrotechnikorientiert zu wählen. Die Vertiefungen in
den Schwerpunkten Supply-Chain-Management, Technische
Betriebsführung, International Business, Technischer Vertrieb
und Rechnungslegung & Controlling bieten die Möglichkeit,
sich entsprechend individueller Neigungen tiefergehendes
Spezialwissen aus diesen Brennpunkten der Praxis anzueignen.

Bachelorstudiengang Logistik bzw. Logistics
Das Studium der Logistik vermittelt den Studierenden durch
die praxisbezogene Lehre auf wissenschaftlicher Grundlage
insbesondere die technisch-organisatorische Fach- und Metho-
denkompetenz auf dem Gebiet der Logistik sowie Sozialkom-
petenzen, die heute integraler Bestandteil der Anforderungen
an Führungskräfte sind. Diese Kompetenzen befähigen die
Absolventen zur selbstständigen Anwendung wissenschaftli-
cher Erkenntnisse und Verfahren sowie zu verantwortlichem
Handeln im Betrieb und Gesellschaft in den Berufsfeldern
der Logistik.

Anknüpfend an die definierten Ziele und Strategien integriert
der Studienplan die folgenden Kompetenzfelder
•	Grundlagen: Naturwissenschaftliche Grundlagen
•	Soft-Skills: Fremdsprachen, soziale Kompetenzen
•	Wirtschaft: Betriebswirtschaftliche Grundlagenfächer
•	Informationstechnik: Informationstechnische Grundlagen

und Anwendungen in der Logistik
•	Technik: Technische Grundlagen und Anwendungen in der

Logistik
•	Logistik: Methoden, Systeme und Geschäftsprozesse in der

industriellen und Handelslogistik sowie der logistischen
Dienstleistungswirtschaft

Beide Studiengänge wurden im Jahr 2016 vorläufig bis
31.03.2018 akkreditiert.

Masterstudiengang Wirtschaftsingenieurwesen
Ziel des Studiums ist es, durch wissenschaftlich-methodische
und inhaltliche Vertiefung die technisch-wirtschaftliche Fach-,
Methoden- und Sozialkompetenz auf dem Gebiet des Wirt-
schaftsingenieurwesens zu schaffen, die zu selbstständiger An-
wendung der Methoden sowie zu verantwortlichem Handeln
in Betrieb und Gesellschaft in den angebotenen Berufsfeldern
Technischer Vertrieb, Systems Engineering und Logistics
Engineering befähigen. Dazu zählt insbesondere der Erwerb
der fachlichen und personalen professionsbezogenen Kom-
petenzen, die es ermöglichen, technische und wirtschaftliche
Sachverhalte zu vernetzen, übergreifende Zusammenhänge zu
erfassen, flexibel zu reagieren und Projekte zu steuern. Voraus-
setzung für die Aufnahme des Studiums ist ein Bachelor- oder
Diplomabschluss aus den Bereichen (Wirtschafts-)Ingenieur-
wesen, Natur- und Wirtschaftswissenschaften oder Logistik,
sofern darin mindestens 20 CP an technischen Inhalten ver-
mittelt wurden. Das Masterstudium kann zum Sommer- und
zum Wintersemester begonnen werden und schließt mit dem
Master of Engineering (M. Eng.) ab.
Der Studiengang wurde im Jahr 2016 vorläufig bis 31.03.2018
akkreditiert.

MBA-Weiterbildungsstudiengang Business with Europe
Ferner obliegt der Fakultät die prüfungstechnische Admi-
nistration für den MBA-Weiterbildungs-Masterstudiengang
Business with Europe des Campus Weiterbildung der FHWS.
Dieser qualifiziert die Teilnehmer für eine Mitarbeit in einem
international tätigen europäischen Unternehmen oder einer
vergleichbaren Organisation.
Im Rahmen des Studiums werden fachbezogene Lehrveran-
staltungen auch mit ausländischen Hochschulen durchge-
führt (aktuell mit der Christ University in Bangalore, Indien).

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17: 	

Personal: 	
Davon wissenschaftliche Mitarbeiter: 	
Davon nicht-wissenschaftliche Mitarbeiter: 	

Labore:

Schweinfurt
Ignaz-Schön-Straße 11

97421 Schweinfurt
http://fwi.fhws.de

1.415
453

26

17
8
9

7

Fakultät Wirtschaftsingenieurwesen

Dekan:	 Prof. Dr. Peter Meyer
Prodekan:	 Prof. Dr. Kurt Schwindl
Studiendekan:	 Prof. Dr. Werner Kobmann

Logistik-Labor

1 O
hn

e
de

n
W

ei
te

rb
ild

un
gs

m
as

te
r B

us
in

es
s w

ith
 E

ur
op

e
2 D

ip
lo

m
st

ud
ie

ng
an

g
au

sla
uf

en
d

	
3 I

nk
l.

vo
rh

er
ge

he
nd

es
 S

S

Wirtschaftsingenieurwesen (BA/D)2

Logistik (BA)

Studienanfänger der Fakultät WI1

Business and Engineering (BA)

Logistics (BA)

Wirtschaftsingenieurwesen (MA)

Studierende der Fakultät WI1

303 305

4773

1.405 1.360

1.505

4483 4533

58 74

27 21

443 523

1.511
1.415

1.099 931

212 194

91 145

42 55

67 90

2473 2343

723 723

238

65

234

71

2923

893

41

20

353

1.154

251

1.122 1.165

238 252

41

20

27

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

64 65

FWIFWI

R Ü C K B L I C K U N D A U S B L I C K
In den beiden Semestern des Berichtsjahres beendeten 334
Studierende mit Erfolg ihr Studium. Viele von ihnen nahmen
auf der Absolventenfeier der Fakultät Ende Juli 2016 ihre Ur-
kunden in festlichem Rahmen persönlich in Empfang. Neben
den Diplom- und Bachelorabsolventen konnten 2016 außer-
dem den ersten Absolventen des Masterstudiengangs Wirt-
schaftsingenieurwesen ihre Urkunden übergeben werden.
Im Bereich der Lehre wurden für die Studienanfänger der
Bachelorstudiengänge, aufgrund ihrer unterschiedlichen
Kenntnisstände, vor Beginn des Wintersemesters Vorkurse
in verschiedenen Fachgebieten angeboten. Ziel dieser Maß-
nahme ist es, das Eingangsniveau zu homogenisieren und die
Studienzeiten auf mittlere Sicht zu reduzieren. Von Seiten
der Studienanfänger ist die Bereitschaft zur Teilnahme groß.
Durchführung und Nutzen der Veranstaltungen werden von
den Teilnehmern äußerst positiv bewertet.
Die personelle Ausstattung bleibt aufgrund der hohen Stu-
dierendenzahlen unverändert angespannt. Kurzfristige Ent-
lastung wurde weiterhin durch den befristeten Einsatz wis-
senschaftlicher Mitarbeiter geschaffen. Im Berichtsjahr waren
insgesamt sechs wissenschaftliche Mitarbeiterinnen und Mit-
arbeiter auf befristeter Basis für die Fakultät tätig. Zusätzlich
wurden zahlreiche studentische Hilfskräfte und Tutoren zur
Unterstützung in den verschiedensten Bereichen eingesetzt.
Für 2017 erhält die Fakultät eine weitere unbefristete Stelle für
einen wissenschaftlichen Mitarbeiter zur Unterstützung eines
Labors zugewiesen. Darüber hinaus werden aller Voraussicht
nach drei neu berufene Professoren ihren Dienst beginnen.

A U S S T A T T U N G
Räumlichkeiten
Durch Verzögerungen bei den Umbau- bzw. Sanierungsmaß-
nahmen am Standort Schweinfurt ist die Raumsituation wei-
terhin angespannt. Mit einer Verbesserung ist erst nach Ab-
schluss der geplanten Baumaßnahmen auf dem ehemaligen
Kasernengelände der US-Streitkräfte zu rechnen. Die Planung
des ersten Gebäudes ist bereits in den letzten Zügen, so dass
der geplante Baubeginn für das Jahr 2017 hoffentlich einge-
halten werden kann.

Ressourcen für Studierende
Der Fakultät WI sind folgende Labore zugeteilt: ERP-Labor,
SAP-Labor, Labor für Systemsimulation und intelligente Daten-
analyse (SYSIDAT), Logistik-Labor, Virtual-Reality-Labor,
Labor Creative Cube, Labore Factory Engineering.
Die Labore Logistik, SYSIDAT und ERP/SAP verfügen über je
einen unbefristet eingestellten Labormitarbeiter. Das mittler-
weile sehr nachgefragte Labor Creative Cube wird von einem
unbefristet eingestellten technischen Mitarbeiter betreut.

F O R S C H U N G
•	Angewandte Forschung in den Laboren der Fakultät
•	Forschungsfreisemester von Professoren
•	Veröffentlichungen von Büchern und Artikeln in Fachzeit-

schriften

E X K U R S I O N E N
Im Berichtsjahr wurden verschiedene mehrtätige Exkursionen
(u. a. nach London und in die Schweiz) sowie Tagesexkursio-
nen organisiert und durchgeführt, um Erlerntes in der Praxis
zu vertiefen.

K O O P E R A T I O N E N
Es besteht eine umfangreiche Anzahl von Kooperationen mit
Unternehmen aus der freien Wirtschaft in Zusammenhang
mit der Durchführung von Abschlussarbeiten und im Rah-
men von Projekten.

I N T E R N A T I O N A L E S
Die Fakultät fördert die Internationalisierung des Studiums
erfolgreich und unterhält intensive Kontakte zu über 20 Uni-
versitäten und Hochschulen weltweit. Zahlreiche Studieren-
de nutzen die Gelegenheit für ein Auslandssemester oder ein
Praktikum im Ausland. Gleichzeitig kommen aber auch Stu-
dierende ausländischer Hochschulen für ein oder zwei Semes-
ter an die Fakultät WI, wo sie von Studierenden der Fakultät
im Rahmen eines „Buddy Programmes“ unterstützt werden.
Durch die Einführung der englischsprachigen Studiengän-
ge zum WS 2014/15 im Rahmen des „Twin Bachelor Degree
Programme“ kommen viele Studierende aus aller Welt für ihr
komplettes Studium nach Schweinfurt.
Intensiviert wird auch der interkulturelle Austausch durch
den Einsatz von Gastdozenten in den Lehrveranstaltungen.
Die indischen Gastdozenten Dr. Doreswamy und Dr. Kamala
führten sowohl im Sommer- als auch im Wintersemester je
ein FWPM durch. Ebenfalls in beiden Semestern unterrich-
tete Galina Shendrik aus Mariupol, Ukraine, das Fach „Inter-
cultural Communication“. Im Sommersemester hielten die
Gastprofessoren Dr. Zhu Chun Bao, Singapur, und Dr. Allan,

Neuseeland, FWPMs zu den Themen „Artificial Intelligence
and Intelligent Solution Development“ bzw. „Engineering
Management Principles“.

A L U M N I - A R B E I T
Ende Juli hat die Fakultät wieder eine Absolventenfeier für
rund 150 Absolventen veranstaltet sowie zum Jahresende ei-
nen Jahresbericht erstellt, der an die Ehemaligen sowie weitere
Interessierte versandt wurde.

Fakultät Wirtschaftsingenieurwesen

Modell Neubau auf dem ehemaligen Kasernengelände der
US-Streitkräfte

66 67

Workshop im Creative Cube

FWiWiFWiWi

gelehrt. Die Lehrinhalte sind an den Studiengang Betriebs-
wirtschaft angelehnt und werden jeweils mit internationalem
Fokus ausgeprägt. Im Rahmen des Studiums wird ein Aus-
landsaufenthalt angestrebt, wobei auch dieser Studiengang
in Zusammenarbeit mit einer Partnerhochschule mit einem
Double Degree abgeschlossen werden kann. Mit dem neuen
Lehrangebot trägt die Fakultät gezielt zum Twin-Programm
der FHWS bei.

Bachelorstudiengang Medienmanagement
Der zulassungsbeschränkte Studiengang Medienmanagement
orientiert sich interdisziplinär an der Schnittstelle von Medien-
betriebswirtschaft, Journalismus, Unternehmenskommuni-
kation und Marketing und strebt eine führende Rolle in der
deutschsprachigen Hochschullandschaft an. Er bereitet Stu-
dierende in sieben Semestern darauf vor, moderne Medien
zu gestalten und unter kaufmännischen Gesichtspunkten zu
managen sowie Projekte und Teams erfolgreich zu führen. Die
Absolvierenden mit sehr guten Arbeitsmarktperspektiven pro-
fitieren von einer breiten interdisziplinären Ausbildung und
einem außerordentlich hohen Praxisbezug. Der Studiengang
wird in Kooperation mit der Fakultät Angewandte Sozialwis-
senschaften angeboten.

Masterstudiengang Innovation im Mittelstand (i2m)
Der konsekutive Masterstudiengang Innovation im Mittelstand
ermöglicht eine akademische Ausbildung mit dem Ziel, die
Innovationskraft des Mittelstands zu stärken. In dem interdis-
ziplinären Ansatz des Studiengangs werden Innovationen aus
vielfältigen Perspektiven beleuchtet, unter anderem aus Sicht
der Strategie, Steuerung, Geschäftsprozesse, Führung und
Werteorientierung. Absolvierende sind somit in der Lage, In-
novationen an vielen Stellen in mittelständischen Unterneh-
men gezielt zu entwickeln, voranzutreiben und wirtschaftlich
zu begleiten und differenzieren sich am Arbeitsmarkt mit
dem zukunftsweisenden Innovationsschwerpunkt.

Masterstudiengang Marken- und Medienmanagement (M3ve)
Der konsekutive Masterstudiengang Marken- und Medien-
management ist betriebswirtschaftlich orientiert und ermög-
licht Studierenden innerhalb von drei Semestern eine inter-
disziplinäre und stark praxisorientierte Ausbildung zu allen
wesentlichen Fachgebieten im Marken- und Medienmanage-
ment. Damit bereitet er Absolvierende umfassend für eine
Karriere in Markenunternehmen, bei Agenturen, Beratungen
sowie in Medienunternehmen vor. Der in dieser Form einzig-
artige Studiengang erweitert den Kompetenzbereich Medien
und Marken der Fakultät und trägt mit überregionaler Be-
richterstattung zur Sichtbarkeit der Fakultät im einschlägigen
Kontext bei.

S T U D I E N G Ä N G E
2016 hat die Fakultät ihr Studienangebot deutlich erweitert.
Zum Ausbau der Internationalisierungsstrategie wurde im
WS 2016/17 der neue Bachelorstudiengang International
Management sehr erfolgreich eingeführt. Zusätzlich wurde
der Weiterbildungsmaster Compliance und Datenschutz be-
gonnen, der berufsbegleitend Fach- und Führungsspezialisten
in den Bereichen Compliance, Datenschutz und systemati-
scher Straftatenprävention ausbildet. Der Studiengang rundet
das Angebot des Weiterbildungsmaster International Business
with Focus on Asia, Western Europe or Central and Eastern
Europe (MBA) ab. Damit wächst das Lehrportfolio der Fa-
kultät auf insgesamt drei Bachelor-, zwei Master- und zwei
MBA-Studiengänge.

Bachelorstudiengang Betriebswirtschaft
Im Studiengang Betriebswirtschaft erhalten Studierende in
sieben Semestern, darunter ein Praxissemester, eine umfang-
reiche Ausbildung in den betriebswirtschaftlichen Kernfä-
chern. Diese ermöglicht es ihnen, anspruchsvolle Fach- und
Projektaufgaben und perspektivisch Führungsaufgaben in
Unternehmen erfolgreich auszufüllen. Sie profitieren im Stu-
dium von einem breiten Lehrangebot mit vierzehn Studien-
schwerpunkten, einer stark praxisorientierten Ausbildung,
dem gezielten Aufbau von personalen Kompetenzen sowie
den internationalen fachlichen und sprachlichen Angeboten.

Studienrichtung International Management/Double Degree
Im Rahmen des Studiums der Betriebswirtschaftslehre wird
die Studienrichtung International Management angeboten,
bei der Studierende die Möglichkeit haben, in acht Semestern
zwei Bachelorabschlüsse zu erwerben. Die international aus-
gerichtete Ausbildung mit einem Fremdsprachenanteil von
50 % sieht durch zwei Auslandssemester an ausländischen
Partnerhochschulen und ein ausländisches Praxissemester vor,
gezielt interkulturelle Kompetenz und praxissichere Sprach-
kenntnisse aufzubauen. Der zugehörige Studienschwerpunkt
International Business profitiert in hohem Maße von interna-
tionalen Lehrpersonen.

Bachelorstudiengang International Management
Der neue Studiengang International Management bildet
Studierende in sieben Semestern für einen internationalen
Berufsweg aus und wird durchgängig in englischer Sprache

Z A H L E N I D A T E N I F A K T E N
Standort:
Fakultätsadresse:

Web-Präsenz:

Studierende zum WS 2016/17:
Davon Erstsemester:

Professoren zum WS 2016/17:
Lehrkräfte:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Labore:
PC-Pools:

Würzburg
Münzstraße 12

97070 Würzburg
http://fwiwi.fhws.de

1.803
634

32
6

13
3

10

4
4

Fakultät Wirtschaftswissenschaften

Dekan:	 Prof. Dr. Harald J. Bolsinger
Prodekan:	 Prof. Dr. Arnd Gottschalk
Studiendekan:	 Prof. Dr. Andreas Rükgauer (seit 01.10.2016)
	 Prof. Dr. Arnd Gottschalk (bis 30.09.2016)

1 O
hn

e
de

n
Ba

ch
el

or
st

ud
ie

ng
an

g
M

ed
ie

nm
an

ag
em

en
t u

nd
 d

en
 W

ei
te

rb
ild

un
gs

m
as

te
r I

nt
er

na
tio

na
l B

us
in

es
s 	

2 S
ta

rt
 z

um
 W

S
20

14
/1

5
bz

w.
 W

S
20

16
/1

7

 	
3 I

nk
l.

vo
rh

er
ge

he
nd

es
 S

S	
4 D

ip
lo

m
st

ud
ie

ng
an

g
au

sla
uf

en
d

5 D
er

 S
tu

di
en

ga
ng

 M
ed

ie
nm

an
ag

em
en

t w
ir

d
ge

m
ei

ns
am

 v
on

 d
en

 F
ak

ul
tä

te
n

A
ng

ew
an

dt
e

	N
at

ur
- u

nd
 G

ei
st

es
w

iss
en

sc
ha

fte
n,

 A
ng

ew
an

dt
e

So
zi

al
w

iss
en

sc
ha

te
n

un
d

W
ir

ts
ch

aft
sw

iss
en

sc
ha

fte
n

an
ge

bo
te

n

International Management2

Studienanfänger des Studiengangs Medienmanagement5

Studienanfänger des Fakultät WiWi1

Studierende des Studiengangs Medienmanagement

Studierende der Fakultät WiWi1

79
6162 67

94
277284 286 266 283

Studierende des Studiengangs Medienmanagement5

1.669 1.620 1.651

398 415
4713

1.811 1.803

5723

6343

Innovation im Mittelstand (MA)

Marken- und Medienmanagement (MA)2

Betriebswirtschaft (BA/D)4

37 49

1.632 1.571 1.572

51

28

382

16

397

18 17

28

4263 1.705 1.607

53 47

53 76

21 15

29 37

73 73

5223 5093

16/1713/14 13/1414/15 14/1512/13 12/1315/16 15/16 16/17

68 69

Zum Team des Bachelorstudiengang International Manage-
ment gehören u. a. (v. l.) Dominik Winkler, Monika Schenker,
Prof. Dr. Axel Bialek, Laura Seitz, Dr. Rainer Wehner sowie
Prof. Dr. Manfred Kiesel

FWiWiFWiWi

R Ü C K B L I C K U N D A U S B L I C K
Die Fakultät hat erheblich in die Sicherung der Qualität der
Lehre investiert. Im Zuge eines umfangreichen Reakkreditie-
rungsprozesses wurden sämtliche Studienprogramme intensiv
überarbeitet und optimiert. Im Ergebnis erfolgte die Akkre-
ditierung aller fünf Kern-Studiengänge durch die FIBAA, die
2017 vollständig abgeschlossen wird.

Große Fortschritte hat die Fakultät bei der Entwicklung und
Umsetzung ihrer strategischen Ausrichtung erreicht. Neben
der Internationalisierungsstrategie wurde eine fakultätsspe-
zifische Digitalisierungsstrategie verabschiedet, die unter
anderem den Ausbau von didaktisch sinnvollen Blended-
Learning-Angeboten vorsieht. 2016 wurden ebenfalls die ge-
meinsame Werteorientierung und die Fakultätsphilosophie
gemeinschaftlich geformt und transparent gemacht.

Prof. Dr. Andreas Rükgauer übernahm das Amt des Studien-
dekans nach langjähriger verdienstvoller Amtszeit von Prof.
Dr. Franz-Josef Eichhorn. In den Ruhestand verabschiedet
wurden Prof. Dr. Eberhard Reinöhl und Prof. Dr. Angelika
Kreitel. Prof. Dr. Kreitel wirkt weiter an der Fakultät im neuen
MBA-Programm Compliance und Datenschutz.

Für 2017 steht im Vordergrund, die Fakultät weiter konsequent
entlang der fixierten Teilstrategien Internationalisierung, pra-
xisorientierte, hochwertige Lehre und Digitalisierung auszu-
richten, Maßnahmenpakete umzusetzen und um weitere Bau-
steine wie die gezielte Ausrichtung der Forschungsaktivitäten
zu ergänzen.

A U S S T A T T U N G
Räumlichkeiten
Die Fakultät Wirtschaftswissenschaften verfügt über Räum-
lichkeiten an mehreren Würzburger Standorten. Insbesondere
der Standort Friedrichstraße hat sich zur Denkfabrik der bei-
den Masterstudiengänge und verschiedener Studienschwer-
punkte entwickelt und wurde hinsichtlich Infrastruktur und
personeller Besetzung von Grund auf erneuert. Insgesamt sind
Räumlichkeiten aufgrund der hohen Nachfrage nach Studien-
plätzen jedoch ein Engpassfaktor.

Ressourcen für Studierende
Das hervorragend ausgestattete Medienlabor, das 3D-Druck-
labor, das BehaVeLab (Befragungs- und Verhaltenslabor) und
ein SAP-Labor sowie vier PC-Pools unterstützen die Lehre der
Fakultät. Für die moderne Lehre werden anlassbezogen Tab-
lets verschiedener Art eingesetzt. Für 2017 ist geplant, Labore
thematisch zusammenzufassen, mit modernster Technik zu
erweitern und ein Laborcluster zu bilden.

F O R S C H U N G
Zahlreiche Forschungsarbeiten des wissenschaftlichen Per-
sonals wurden im Jahr 2016 in rund zwei Dutzend Veröf-
fentlichungen in unterschiedlichen Formaten publiziert. Im
Rahmen mehrerer Forschungsfreisemester konnten zudem
weitere Forschungsthemen in der Tiefe vorangebracht wer-
den. In verschiedenen Antrittsvorlesungen stellten neue Pro-
fessoren ihre Forschungsbereiche vor.
Zur Fakultät gehören aktuell zwei Forschungsinstitute die
disziplinenübergreifendes Wissen in Projekte und Produkte,
die auch die Lehre der Fakultät bereichern, überführen sol-
len. Das Institut für Rettungswesen, Notfall- und Katastro-
phenmanagement (IREM) wurde 2014 gegründet. Es betreibt
Forschung und bietet Qualifizierungsmaßnahmen u. a. für die
Zielgruppen Behörden und Organisationen mit Sicherheits-
aufgaben (BOS). 2016 wurden vom Institut zahlreiche Fach-
vorträge, Workshops, Schulungen, Studierenden-Projekte und
Konzeptvorstellungen durchgeführt.
Das Institut für angewandte Logistik (IAL) bündelt hoch-
schulweit die Forschungsaktivitäten in der Logistik und feier-
te 2016 sein zehnjähriges Bestehen.

E X K U R S I O N E N (A U S Z U G)
•	 Exkursion des Studiengangs International Management zu

Institutionen der Europäischen Union in Luxemburg
•	 Exkursion einer Delegation mit Studierenden aus allen Stu-

diengängen zur Partnerhochschule Shih Chien, Taiwan
•	 Exkursion des Masterstudiengangs Innovation für den Mit-

telstand zur Hannover Messe 2016
•	 „Markentour“ des Masterstudiengangs Marken- und Me-

dienmanagement u. a. nach Hamburg zu verschiedenen
Markenartikelunternehmen und Medienhäusern sowie zu
den Medientagen München

K O O P E R A T I O N E N
Die Fakultät pflegt in ihrer Ausrichtung der praxisrelevanten
Vernetzung sehr enge Kontakte zu zahlreichen regionalen und
überregionalen Praxispartnern. Als zentrales Ausbildungsele-
ment werden jährlich rund 100 Praxisprojekte mit konkreten
unternehmerischen Fragestellungen von regionalen Unter-
nehmen wie Sparkasse Mainfranken, GWF oder Gebrüder
Götz sowie überregionalen Partnern, beispielsweise Lufthan-
sa, Novartis Pharma oder SKF, durchgeführt. Über die Projekte
wird u. a. in der Veröffentlichung „Projekt perfekt? So mana-
gen Studierende Projekte erfolgreich“ berichtet, die 2016 in
der zweiten Auflage als E-Book erschien. Über 100 Autoren
berichten darin von ihrer angewandten Forschung in Lehr-
und Praxisprojekten.
Enge Kontakte und Kooperationen zu verschiedenen Themen
bestehen mit zahlreichen regionalen Partnern wie der Stadt
Würzburg, der IHK und HWK, dem TGZ und IGZ Würzburg,
Wirtschaftsjunioren oder dem Marketingclub Mainfranken.
Für 2017 ist die Durchführung einer einwöchigen „Innovation
Summer School“ zusammen mit dem TGZ unter der Leitung
von Prof. Dr. Gerhard Hube in Vorbereitung. Prof. Dr. Hube
wurde 2016 in die Jury des Innovationspreises Bayern berufen.

I N T E R N A T I O N A L E S
Die Fakultät Wirtschaftswissenschaften hat sich zum Ziel ge-
setzt, die Internationalität ihrer Studiengänge und Studieren-
den in den kommenden Jahren weiter auszubauen.

Bachelorstudiengang International Management
Der englischsprachigen Bachelorstudiengang International
Management ist im WS 2016/17 mit 73 neuen Studierenden
bei rund 570 Bewerbern erfolgreich gestartet.

Steigerung der internationalen Studierendenzahlen
Die internationalen Studierendenzahlen der Incoming und
Outgoing Students blieben 2016 auf einem konstant hohen
Niveau mit einer erheblich gesteigerten Nachfrage für 2017.
Im WS 2016/17 konnte die Fakultät erstmals vier ausländische
temporäre Gastprofessuren besetzen und damit den Lehrbe-
trieb intensiv internationalisieren. Insgesamt wurden folgen-
de Ergebnisse erreicht:
• 73 Incoming Students
• 62 Outgoing Students
• 14 Gastdozenten aus Partnerhochschulen (ohne MBA)
• 40 englischsprachige Lehrveranstaltungen (ohne MBA)

Ausbau der internationalen Partnerschaften
Das bestehende weltweite Netz von rund 85 ausländischen Part-
nerhochschulen wurde 2016 erneut erweitert. Neue Double-
Degree-Verträge wurden mit Hochschulen in Australien und

Finnland abgeschlossen. Zusätzlich wurden weitere Hoch-
schulen in Indonesien, Thailand, Spanien, Rumänien, Hol-
land, Ungarn und Belgien in den Kreis der internationalen
Partnerhochschulen aufgenommen. Weitere Vereinbarungen,
insbesondere auch im Bereich Double Degree sind in Arbeit.

Organisatorische Bündelung
Die Kompetenzen der Fakultät rund um die Internationali-
sierung wurden 2016 in einem International Team gebündelt.
Ausländische Gäste und Studierende mit Interesse an Aus-
landsaufenthalten haben damit künftig einen zentralen An-
laufpunkt, wo sie kompetent beraten und mit kurzen Wegen
betreut werden.

V E R A N S T A L T U N G E N (A U S W A H L)
•	 6. Medienmanagement-Tag am 16.01.2016 mit Studiobe-

suchen im Hochschulmedienzentrum, Vorträgen, Work-
shops und multimedialen Projekten, Informationen zu Be-
rufschancen im Medienbereich und Austausch

•	 Feier des zehnjährigen Jubiläums des Instituts für ange-
wandte Logistik (IAL) mit Vortragstag zum Thema „Inno-
vationen in Güterverkehr und Logistik“

•	 Logistics Innovation Day des IAL zu Logistikinnovationen
beim Gastgeber SSI Schäfer in Giebelstadt

•	 Workshop „Chancen und Herausforderungen von Industrie
4.0 für mittelständische Unternehmen“ des Studiengangs
Innovation im Mittelstand

A U S Z E I C H N U N G E N
•	 Studierenden-Preis des Marketing-Clubs Mainfranken für

Isabell Page (Bachelor Betriebswirtschaft)
•	 Dritter Platz im Wettbewerb des Quer.Kraft Vereins für

Katharina Hartmann (Master Innovation im Mittelstand)

Fakultät Wirtschaftswissenschaften

70 71

Prof. Dr. Kilian Moritz referierte beim 6. Medienmanage-
ment-Tag über „Die Zukunft des Radios“

Duales StudiumDuales Studium

D U A L E S T U D I E N F O R M E N
Bei den dualen Studiengängen wird zwischen dem Verbund-
studium und dem Studium mit vertiefter Praxis unterschieden.
Beim Verbundstudium handelt es sich um eine Studienform
mit (teilweise) parallel laufender Berufsausbildung. Je nach
Studienrichtung kommen unterschiedliche Ausbildungsberu-
fe in Frage. Die Studierenden erreichen auf diese Weise neben
dem Hochschulabschluss einen weiteren Abschluss bei IHK
oder Handwerkskammer in kürzerer Zeit, als es eine Ausbil-
dung mit nachgelagertem Studium erlauben würde. Die Be-
rufsausbildung im Unternehmen startet ein Jahr vor Beginn
des Studiums und wird während der vorlesungsfreien Zeiten,
meist im Praxissemester, fortgesetzt und abgeschlossen.

Die FHWS ermöglicht im Verbundstudium eine weitgehend
flexible und am Bedarf der Unternehmen ausgerichtete Kom-
bination von Ausbildungsberufen und Studienrichtungen.
Soweit es die Zahl der in der jeweiligen Fachrichtung dual
Studierenden erlaubt, werden an den kooperierenden Berufs-
schulen eigene Klassen aus Verbundstudierenden eingerich-
tet. Das Studium mit vertiefter Praxis zeichnet sich ebenfalls
durch zusätzliche Praktika in einem festen Kooperationsun-
ternehmen aus (jedoch ohne begleitende Berufsausbildung).
Studium und Praxistätigkeit im Unternehmen sind aufeinan-
der abgestimmt, Hochschulzeiten und Berufspraxis wechseln
von Beginn an ab.

Die Studierenden durchlaufen intensive Praxisphasen, in de-
nen sie ihr Unternehmen gründlich kennenlernen. Das Stu-
dium mit vertiefter Praxis umfasst bis zu 100 % mehr Praxis
als ein herkömmliches Studium. Die meisten Studiengänge
der Hochschule für angewandte Wissenschaften Würz-
burg-Schweinfurt können dual studiert werden. Nähere
Informationen dazu bietet die Homepage der Hochschule
(www.fhws.de/duales-studium).

I.C.S. Fördermodell
In den Studiengängen Informatik und Wirtschaftsinformatik
wird das I.C.S. Fördermodell angeboten. Es handelt sich um
eine besondere Variante des Studiums mit vertiefter Praxis,
mit dem Unternehmen gezielt überdurchschnittliche Stu-
dierende fördern und für sich gewinnen können. Die Förder-
phase umfasst die letzten drei Semester des Studiums, enthält
einen Praxisanteil zwischen 60 und 70 % und trägt zu einem
optimalen Übergang vom Studium in den Beruf bei. Für das
I.C.S. Fördermodell können sich nur Studierende bewerben,
die aufgrund ihrer überdurchschnittlichen Leistungen von
den Fakultäten für das Programm nominiert wurden.

Die Hochschule Würzburg-Schweinfurt bietet ihren Studie-
renden die Möglichkeit eines dualen Studiums an. Duale
Studiengänge zeichnen sich gegenüber den entsprechenden
grundständigen Studiengängen durch einen deutlich erhöh-
ten Praxisanteil aus. Die Studierenden haben so die Mög-
lichkeit, Theorie und Praxis noch besser miteinander zu ver-
binden. Die beteiligten Unternehmen profitieren ebenfalls
davon, da sie künftige Fachkräfte frühzeitig an sich binden
können – angesichts des in einigen Fachrichtungen drohen-
den Fachkräftemangels also eine sehr attraktive Möglichkeit
der Nachwuchsgewinnung.

Ansprechpartner:
Prof. Dr. Rudolf Fiedler, Prof. Dr. Ralf Christel

Duales Studium

Duales Masterstudium
Die im Zuge der Bologna-Reform eingeführten Masterstudien-
gänge ermöglichen grundsätzlich ein duales Studium in Form
des Studiums mit vertiefter Praxis. Beispielsweise sieht der
Masterstudiengang Produkt- und Systementwicklung, der von
den Fakultäten Maschinenbau sowie Kunststofftechnik und
Vermessung ab dem Sommersemester 2016 angeboten wird,
zahlreiche Schnittstellen zu Industrieunternehmen (etwa in
Form von Projektarbeiten) vor, die diesen Studiengang für ein
duales Studium prädestiniert erscheinen lassen.

Duales Studium immer beliebter
Alle Formen des dualen Studiums erfreuen sich weiter
wachsender Beliebtheit. Im WS 2016/17 waren über alle
Studiengänge hinweg 248 dual Studierende an der FHWS
immatrikuliert. Neben einigen Großunternehmen betei-
ligen sich zunehmend auch kleinere und mittlere Unter-
nehmen aus Unterfranken am dualen Studium. Zudem
wird durch das jährlich an der FHWS stattfindende Praxis-
Forum, einer Firmenmesse, an der in der Regel rund 60 Un-
ternehmen teilnehmen, der Informationsaustausch zwischen
Unternehmen und Studierenden frühzeitig und intensiv ge-
fördert. Die Studierenden können sich Informationen über
die Angebote für das Studium mit vertiefter Praxis aus erster

Hand verschaffen. Darüber hinaus finden jährlich Treffen zum
Erfahrungsaustausch zwischen Unternehmen, IHK, Hand-
werkskammer, Berufsschulen und FHWS statt. Das Treffen am
30.09.2016 am Hochschulstandort Schweinfurt besuchten 35
Teilnehmer. Die FHWS informierte über aktuelle Entwicklun-
gen an der Hochschule. Daneben stand der Erfahrungsaus-
tausch unter den Partnern im Vordergrund.
Bayernweit werden duale Studiengänge durch hochschule
dual zum Beispiel durch einheitliche Qualitätsstandards un-
terstützt. hochschule dual bietet umfangreiches Informations-
material für Unternehmen sowie Studieninteressierte (www.
hochschule-dual.de) und veröffentlicht entsprechende Stu-
dienführer. Auch auf der Fachtagung „Qualitätsentwicklung
im dualen Studium – Verzahnung der Lernorte“ anlässlich des
zehnjährigen Jubiläums der Initiative hochschule dual im No-
vember 2016 an der HS Landshut war die FHWS vertreten.
Bei Verbundstudiengängen mit parallel laufender Berufs-
ausbildung profitieren Partnerunternehmen und dual Stu-
dierende von einer langjährigen erfolgreichen Kooperation
zwischen der IHK Würzburg-Schweinfurt bzw. der Hand-
werkskammer für Unterfranken und der FHWS. Die Hoch-
schule arbeitet mit der Handwerkskammer für Unterfranken
auch in einem Projekt zur Förderung von Durchlässigkeit zur
Fachkräftegewinnung durch die Entwicklung von bildungsbe-
reichsübergreifenden Maßnahmen auf Stufe fünf des DQR eng
zusammen. Das Projekt wird durch das Bundesinstitut für Be-
rufsbildung aus Mitteln des Bundesministeriums für Bildung
und Forschung gefördert.
Die Hochschule Würzburg-Schweinfurt informiert regelmä-
ßig über die allgemeine Studienberatung, auf Veranstaltungen
für Studieninteressierte sowie durch verschiedene Flyer über
die dualen Studienmöglichkeiten.

Ansprechpartner von Seiten der Hochschule sind für die du-
alen Studiengänge am Standort Würzburg Prof. Dr. Rudolf
Fiedler (rudolf.fiedler@fhws.de) und für duale Studiengänge
am Standort Schweinfurt Prof. Dr. Ralf Christel (ralf.christel@
fhws.de).

72 73

BEST-FITBEST-FIT

Online-Self-Assessment-Center
Für Studieninteressierte geht es um Perspektiven, Positionen
und die „richtige“ Wahl des Studienfachs. Doch welcher Stu-
diengang passt wirklich? Um Studieninteressierte bei ihrer
Studienwahlentscheidung zu unterstützen, wurde im Jahr
2012 unter inhaltlicher Beteiligung und in Abstimmung mit
den Fachkollegen in der Fakultät Wirtschaftswissenschaften
eine internetbasierte, fachbezogene Selbsteinschätzungshilfe
erarbeitet. Fachlich und inhaltlich erfolgte eine Anlehnung
an den Kompetenzkategorien des Deutschen Qualifikations-
rahmens und den Lehrinhalten des Bachelorstudiengangs
Betriebswirtschaft. Selbsteinschätzungshilfen geben Studier-
willigen Hilfestellung bei der Entscheidung für einen be-
stimmten Studiengang und regen zur intensiven Auseinan-
dersetzung mit der Motivation für die Studiengangwahl an.
Um eine falsche Studienwahl zu verhindern und um dadurch
mittelbar die Abbruchquote zu senken, werden Studieninte-
ressierten Kerninhalte, Voraussetzungen, Anforderungen und
Perspektiven aufgezeigt, damit sie ihre persönliche Studier-
fähigkeit im angestrebten Studienfach feststellen können.

Die Maßnahme wurde schrittweise umgesetzt (Konzept-
erarbeitung, Testentwicklung und Testphase). Die Erstversion
der Selbsteinschätzungshilfe Bachelor Betriebswirtschaft wur-
de Anfang 2013 unter Einbezug von Studierenden entwickelt,
von Gymnasiallehrern beurteilt, von Studierenden getestet
und sodann angepasst. Die internetbasierte Plattform des
Self-Assessments konnte Ende 2013 fertig gestellt, dokumen-
tiert und in der gesamten Hochschule vorgestellt werden.

Nach den Pilotanwendungen wurde das Konzept im Jahr
2014 auf weitere Fakultäten übertragen. Aus den Erfahrungen
der Erstellung der Pilotanwendung wurde ein stilisiertes Vor-
gehensmodell abgeleitet und weiteren Fakultäten der Hoch-
schule zur Umsetzung eigener Selbsteinschätzungshilfen
empfohlen. 2014 wurde darüber hinaus ein hochschulinter-
ner Ressourcenpool für wiederverwendbare Elemente aufge-
baut, der sukzessive erweitert wird. Weitere Studiengänge ent-
wickelten in Folge eigene Selbsteinschätzungshilfen auf Basis
des vorliegenden Vorgehensmodells und den Erfahrungen des
Pilotprojekts. Zum Ende des Jahres 2016 werden zehn Selbst-
einschätzungshilfen aus fünf Fakultäten finalisiert sein. Alle
aktuellen Selbsteinschätzungshilfen sind unter folgendem
Link abrufbar: https://orientierung.fhws.de.

E N D E D E R E R S T E N
F Ö R D E R P H A S E
Seit 2012 beschäftigt sich die FHWS im Projekt BEST-FIT mit
verschiedenen Maßnahmen zur Verbesserung der Bestehens-
quoten (BEST) sowie zur Verbesserung der Praxis-Fitness (FIT)
der Absolventen. Die FHWS wurde hierbei im Rahmen des
Qualitätspaktes Lehre vom Bundesministerium für Bildung
und Forschung (BMBF) mit insgesamt 3,2 Millionen Euro
über eine Laufzeit von knapp fünf Jahren bis 31.12.2016 ge-
fördert. Während der gesamten Projektlaufzeit haben bis zu
17 wissenschaftliche Mitarbeiterinnen und Mitarbeiter bei der
Umsetzung der Projektziele unterstützt.

Die in der eingereichten Projektskizze vom 22.09.2011 be-
schriebene Ausgangslage war gekennzeichnet durch steigende
Studierendenzahlen, aber auch durch hohe Abbrecherquoten
und das Absinken der Erfolgsquoten insbesondere in den
MINT-Studienfächern. Daher wurden verschiedene Maßnah-
men für einen erfolgreichen Studienabschluss konzipiert. Im
Einzelnen handelte es sich um folgende Teilprojekte:

Ansprechpartnerinnen:
Vizepräsidentin Prof. Dr. Gabriele Saueressig
Vizepräsidentin a. D. Prof. Dr. Sibylle Wollenschläger

Projekt BEST-FIT

Projektorientierte Studieneingangsphase (ProStep)
Die Projektorientierte Studieneingangsphase (ProStep) wen-
det sich an Studienanfänger aus ingenieurwissenschaftlichen
Studiengängen. Die Studierenden haben in Gruppen wäh-
rend des ersten Studiensemesters ein praxisorientiertes Projekt
zu bearbeiten. Sie lernen hierbei, die theoretischen Lehrinhal-
te des ersten Semesters selbstständig, fächerübergreifend und
problemlösend auf eine praktische Aufgabe anzuwenden. An-
gestrebte Ziele der projektorientierten Studieneingangsphase
waren die Angleichung des fachlichen Wissenstands und die
Förderung der Studierfähigkeit der Studierenden mit unter-
schiedlichen Bildungsbiografien in den ersten Semestern, die
Erhöhung der Praxisorientierung in den Grundlagenfächern
sowie die Motivation der Studierenden zum selbstständigen,
fächerübergreifenden Wissenserwerb.

Im WS 2012/13 wurde das Einführungsprojekt als Versuchs-
muster im Studiengang Maschinenbau erstmalig durchge-
führt. Im WS 2013/14 wurde das Pilotprojekt des Einfüh-
rungsprojekts durchgeführt, welches im Anschluss evaluiert
und aufgrund der gewonnen Ergebnisse optimiert wurde. Im
WS 2014/15 wurde das Projektseminar „Einführungsprojekt“
auf den Studiengang Wirtschaftsingenieurwesen übertragen.
Des Weiteren wurde ein Leitfaden entwickelt, um den Transfer
in andere Studiengänge zu unterstützen. Da das Einführungs-
projekt nach Ablauf der Projektlaufzeit der 1. Förderphase
eigenständig von der Fakultät Maschinenbau organisiert und
umgesetzt werden muss, wurden im Jahr 2015 Aufgabenstel-
lungen, die langfristig im Wechsel eingesetzt werden können,
entwickelt. Im WS 2016/17 wurde das Einführungsprojekt von
den Studiengängen Maschinenbau und Wirtschaftsingenieur-
wesen übernommen und damit abschließend in den Regelbe-
trieb überführt.

Kleingruppentutorien und Internationalisierung
Ziel des Teilprojekts war es zum einen, ein Angebot an zu-
sätzlichen Tutorien zu schaffen, welche sich von den regulären
Tutorien dadurch unterscheiden, dass sie auf studentische An-
frage hin eingerichtet wurden (bedarfsorientiert) und in sehr
kleinen Gruppen durchgeführt wurden (die maximale Teil-
nehmerzahl lag bei fünf Personen). Dadurch konnte in den
Kleingruppentutorien sehr viel individueller auf die Probleme
der Studierenden eingegangen werden. Zum anderen wurde
im Rahmen dieses Teilprojekts ein zusätzliches Angebot an
Sprachkursen geschaffen, welches die Internationalisierung
der Hochschule (insbesondere in Hinblick auf die Schaffung
englischsprachiger Bachelorstudiengänge) unterstützte.

74 75

Versuche beim inzwischen etablierten Einführungsprojekt für
Studienanfänger im Maschinenbau

Vizepräsidentin Prof. Dr. Gabriele Saueressig spricht im Rah-
men des BEST-FIT-Projekts

Workshop

BEST-FIT BEST-FIT

Im Rahmen der begleitenden Evaluationen wurden Befra-
gungen sowohl der Dozenten der Fakultät WI, der Studieren-
den der Fakultät WI als auch der bisherigen Mitarbeiter der
LearnFab GmbH durchgeführt. Aufgrund des Umsatzer-
folgs im Jahr 2014 wurde die Gemeinnützigkeit aberkannt.
2015 wurden weitere Fallstudien und Fallbeispiele zu Ge-
schäftsvorfällen der LearnFab GmbH entwickelt und in die
Lehrveranstaltungen integriert. Weiterhin wurde 2015 ein
„Heißer Stuhl“ durchgeführt. Mit den Teilnehmern einer
Lehrveranstaltung diskutierte die damalige Geschäftsführe-
rin der LearnFab GmbH einige Geschäftsvorfälle aus dem
Marketing-Bereich der GmbH und ihre dazugehörigen Ent-
scheidungen. Zu Beginn des Jahres 2016 hat sich die LearnFab
GmbH erfolgreich strategisch neu ausgerichtet und ihre Pro-
zesslandschaft weiterentwickelt. Dem Unternehmen gelang
es, drei Großaufträge erfolgreich abzuwickeln. Um den Lern-
fortschritt der Studierenden zu erfassen, fand im Sommerse-
mester 2016 eine Befragung aller zu diesem Zeitpunkt an der
LearnFab GmbH beteiligten Studierenden statt. Die Integra-
tion von operativen Geschäftsvorfällen in die Lehre konnte
2016 weiter intensiviert werden. Bisherige Fallbeispiele und
Fallstudien konnten verstetigt und neue aufgenommen wer-
den. Im Wintersemester 2016/17 fand erneut die Veranstal-
tung „Heißer Stuhl“ statt. Der aktuelle Geschäftsführer dis-
kutierte mit den Teilnehmern der Lehrveranstaltung einige
seiner Entscheidungen bei verschiedenen Projekten.

Living Case (LearnFab)
Zielsetzung des Moduls LearnFab war es, sogenannte „Living
Cases“ in der Hochschule am Beispiel eines realen Unter-
nehmens, der LearnFab GmbH, zu etablieren. Unter der Be-
treuung und Begleitung von erfahrenen Entrepreneurship-
Coaches wurde die Gründung des Unternehmens, welches
ausschließlich von Studierenden der FHWS geführt wird, vor-
bereitet. Nach der Gründung wurde das Unternehmen wei-
terhin wissenschaftlich begleitet und Erkenntnisse aus dem
betrieblichen Alltag der LearnFab GmbH in die Lehre trans-
feriert. Angestrebte Ziele des Moduls LearnFab in der ersten
Förderperiode waren die Erhöhung des Praxisbezugs bei den
ingenieurwissenschaftlichen Bachelorstudiengängen von Stu-
dienbeginn an, dessen Fortführung auf einem hohen Niveau,
der unternehmerische Erfolg der GmbH sowie der Lernerfolg
der Studierenden.

Mit Projektbeginn Ende 2012 wurden die Rahmenbedin-
gungen definiert, z. B. Überlegungen zur Integration der
LearnFab GmbH in Lehrveranstaltungen und die Vorberei-
tung der Gründungsphase sowie die Auswahl der Rechtsform,
die Gewinnung von Gesellschaftern und der Entwurf eines
Gesellschaftervertrags. Im Jahr 2013 stand die Gründung der
LearnFab GmbH im Fokus, insbesondere die Beschaffung
des Gründungskapitals und die Entwicklung von tragfähigen
Unternehmens- und Führungsstrukturen sowie von künfti-
gen Geschäftsfeldern. Es wurde ein Coaching-Leitfaden für
die Zusammenarbeit zwischen wissenschaftlichem Begleit-
projekt und LearnFab GmbH erstellt. Ziel des formulierten
ganzheitlichen didaktischen Konzepts war es, Erkenntnisse
aus dem betrieblichen Alltag der LearnFab GmbH in die Leh-
re der Hochschule zu integrieren. Am 26.02.2014 wurde die
LearnFab GmbH gegründet, die in der Gesellschaftsform ei-
ner gemeinnützigen GmbH eigenverantwortlich von den be-
teiligten Studierenden geführt wird. Die drei Geschäftsfelder
der GmbH umfassten Handel (Online-Shop), Dienstleistun-
gen (Schulungen, Exkursionen) und Ingenieurbüro (mit den
Bereichen Webdesign und Prozessoptimierung). Des Weiteren
wurden zur Integration der LearnFab GmbH in die Lehre be-
reits kleinere Projektaufgaben in Projektseminare der Fakultät
Wirtschaftsingenieurwesen (WI) vergeben und Fallstudien zu
einzelnen Geschäftsvorfällen der LearnFab GmbH entwickelt.

Zentralstelle für Qualitätssicherung und Wissenstransfer
Die Zentralstelle für Qualitätssicherung und Wissenstransfer
(ZEQ) wurde eingerichtet, um die im Rahmen von BEST-FIT
durchgeführten Maßnahmen der ersten Förderphase zu be-
gleiten und zu koordinieren, die erarbeiteten Instrumente zur
Sicherung der Qualität in der Lehre weiterzuentwickeln sowie
insgesamt das Qualitätsmanagement an der FHWS nachhaltig
zu etablieren. Ziel war, sich als erfolgreich erweisende Prozesse
und Maßnahmen am Ende der Projektlaufzeit für die gesamte
Hochschule übernehmen zu können.
Durch die übergreifende Prozessbegleitung und Koordina-
tion der Teilprojekte konnten organisatorische, technische
und fachliche Kompetenzen sowie Ressourcen gebündelt
werden. Dabei lag eine der Hauptaufgaben der ZEQ in der
fachlich-methodischen Unterstützung der Evaluation der
Teilprojekte. Je nach Zielsetzung der Maßnahmen wurden
unterschiedliche Evaluationskonzepte entwickelt, Befragun-
gen der Studierenden und Lehrenden durchgeführt sowie
Erfolgskennzahlen (wie Bestehensquoten und Durchschnitts-
noten) erhoben. Im Sinne einer formativen Evaluation
wurden die Maßnahmen fortlaufend evaluiert und die ge-
wonnenen Erkenntnisse zur Optimierung der Maßnahmen
während der gesamten Projektlaufzeit genutzt. Aufgrund des
hohen Bedarfs an Evaluationen und Befragungen wurde zu-
dem ein Evaluationssystem entwickelt, mit dem Befragungen
effizient durchgeführt und ausgewertet werden können.
Um das Qualitätsmanagement an der Hochschule nachhaltig
zu unterstützen, hat die ZEQ die internen hochschulweiten
Befragungen der Erstsemester und Studienabbrecher durch-
geführt und ausgewertet sowie die Bayerischen Absolventen-
studien (BAS) betreut.
Die aus BEST-FIT gewonnenen Erkenntnisse wurden in „Les-
sons Learned“ dokumentiert. Hierdurch konnten das gesam-
melte Erfahrungs- und Faktenwissen der Teilprojekte auch
nach Projektende verstetigt und für die gesamte Hochschule
nutzbar gemacht werden. Im Rahmen der ZEQ entstanden
dabei unter anderem ein Leitfaden zur Konzeption, Durchfüh-
rung und Auswertung von Befragungen sowie ein Leitfaden
zur Erstellung von Umfragen mit dem Programm LimeSurvey.
Gemeinsame Ziele der genannten Teilprojekte waren die
deutliche Absenkung der Quote der Studienabbrecher, die
Verbesserung der Bestehensquoten bei Prüfungen und eine

Unterstützung des zügigen Übergangs von der Hochschu-
le in das Berufsleben, wodurch das Projekt BEST-FIT den
Schwerpunktbereich „Qualität in der Lehre“ strategisch un-
terstützt.
Zum Ende der Ersten Förderphase veranstaltete die FHWS
am 26. und 27.09.2016 eine zweitägige Tagung, zu der bun-
desweit eingeladen wurde. Der Erfahrungsaustausch zwi-
schen Lehrenden von Universitäten und Hochschulen des
Qualitätspaktes Lehre sowie Teilnehmern aus Industrie, Ver-
bänden und Behörden diente der Vernetzung zur Qualitäts-
verbesserung der Lehre. Zudem berichteten die Verantwort-
lichen des Projekts BEST-FIT von den Ergebnissen der ersten
Förderphase. Angestrebt wurde auch die Sammlung von wei-
teren Impulsen für die zweite Förderphase (2017-2020), die
sich u. a. mit der Kompetenzentwicklung/-vermittlung und
dem Kompetenzmonitoring im Studienverlauf auseinander-
setzen wird und die vom BMBF mit insgesamt 5,5 Millionen
Euro gefördert wird.

Projekt BEST-FIT

76 77

Podiumsdiskussion

Screenshot des Web-Auftritts unter http://learnfab.de

BEST
	 FIT

WeiterbildungWeiterbildung

der Integra-Projektfördergelder im Sommersemester 2016
drei Sprachkurse „Deutsch als Fremdsprache“ in den Niveau-
stufen B1-C1.

Die Leitung des Campus Weiterbildung und Sprache ist dem
für Weiterbildung zuständigen Mitglied der Hochschullei-
tung übertragen. Der Campus Weiterbildung und Sprache
ist als selbstständige Abteilung der Hochschule organisiert.

Die FHWS erfüllt den gesetzlichen Auftrag aus dem Baye-
rischen Hochschulgesetz, auch im Weiterbildungsbereich
aktiv zu sein, seit vielen Jahren durch eine ständig steigende
Anzahl an Bildungsangeboten für nicht grundständig Stu-
dierende. Die an der Hochschule zur Auswahl stehenden
Formate sind höchst unterschiedlich: Masterstudiengänge,
Zertifikats- und Weiterbildungslehrgänge, Vorbereitungs-
kurse auf ein Studium in den Fächern Mathematik, Physik,
Englisch und wissenschaftliches Arbeiten, Kurse für Studie-
rende zum Erwerb des Ausbilderscheins, Summerschools in
Kooperation mit ausländischen Universitäten, Workshops
für Studierende und Externe, Lehrgänge für die berufliche
Weiterqualifikation von Vermessungsbeamten und ein- und
mehrtägige Seminarangebote für Teilnehmer aus Industrie-
betrieben.

Alle Weiterbildungsangebote sind kostenpflichtig. Die Ge-
bühren sind so bemessen, dass sie kostendeckend sind; denn
die Mitarbeiterinnen und Mitarbeiter der einzelnen Studi-
enprogramme und die anfallenden weiteren Personal- und
Sachkosten müssen über die Einnahmen aus den jeweiligen
Masterstudiengängen bzw. Weiterbildungsmaßnahmen ei-
genständig finanziert werden.

Im Sommersemester 2017 wurde der Campus Sprache ne-
ben dem Campus Weiterbildung administrativ in die er-
weiterte Abteilung Campus Weiterbildung und Sprache
eingegliedert. Zweck und Aufgabe des Campus Sprache ist
die bedarfsgerechte und kostendeckende Organisation ent-
geltlicher Sprachkurse in Deutsch als Fremdsprache und
Englisch vornehmlich für Incoming Degree Seekers und
deutsche Studierende der FHWS. Der Campus Sprache ist
integraler Bestandteil der Internationalisierungsstrategie der
FHWS. Das Ziel der Kostendeckung soll – in Abhängigkeit
von der Entwicklung der Zahlen der Incoming Degree See-
kers – langfristig erreicht werden.

Eine neue Sprachkoordinatorin hat ab August 2016 sowohl
konzeptionelle Aufgaben als auch Prüfungs- und Lehrtä-
tigkeiten übernommen. Das Sprachkursprogramm konnte
bereits für den Sprachbereich Deutsch als Fremdsprache,
Niveaustufen A1-B2, durch UNIcert® akkreditiert werden.

Erfolgreich konnten zudem im Jahr 2016 DAAD-Projekt-
fördermittel zur Integration von Flüchtlingen ins Studium
eingeworben werden. 20 Teilnehmer besuchten aufgrund

Ansprechpartner:
Vizepräsident Prof. Dr. Ralf Roßkopf
Ass. jur. Sandra Zitzow-Zwosta

Campus Weiterbildung

W E I T E R B I L D U N G S M A S T E R
An der FHWS wurden 2016 sechs Masterstudiengänge im
Weiterbildungsbereich angeboten.
•	 M. A. Musiktherapie für Menschen mit Behinderung und

Demenz (FAS)
•	 MBA International Business with Focus on Asia or Central

and Eastern Europe (FWiWi)
•	 MBA Business with Europe in Cooperation with Christ

University in Bangalore, India (FWI)
•	 MBA Gesundheitsmanagement (FAS)
•	 MBA Compliance und Datenschutz (FWiWi)
•	 M. A. Verhaltensorientierte Beratung (FAS)
Die Masterprogramme werden gut angenommen und setzen
sich im Weiterbildungsmarkt weiterhin durch.

Masterstudiengang Musiktherapie für Menschen mit
Behinderung und Demenz (M. A.)
Der berufsbegleitende weiterbildende Masterstudiengang
der Fakultät Angewandte Sozialwissenschaften bereitet die
Teilnehmer auf eine eigenständige, wissenschaftlich fundierte
Anwendung und Weiterentwicklung musiktherapeutischer
Interventionen vor. Der Weiterbildungsmaster qualifiziert für
Fach- und Führungspositionen in stationären und ambulan-
ten Einrichtungen sowie für entsprechende Dienstleistungen
in freier Praxis. Im gesamten Weiterbildungsprogramm sind
internationale Hochschulkooperationen fest verankert. Der
Studiengang wird zweisprachig (deutsch, englisch) geführt.

International Business with Focus on Asia, Western Europe
or Central and Eastern Europe (MBA)
Der englischsprachige MBA International Business with Fo-
cus on Asia, Western Europe or Central and Eastern-Europe
bereitet Studierende auf den Einsatz in Unternehmen mit
asiatischen oder zentral- und osteuropäischen Partnern vor.
In drei Studiensemestern erhalten die Studierenden ein all-
gemeinbildendes Management-Training mit einer speziellen
internationalen Ausrichtung und unter Berücksichtigung
interkultureller Aspekte, wobei der Fokus auf die genannten
Regionen gerichtet ist. Ergänzt wird dies durch die Bereitstel-
lung von Spezialwissen sowie einem speziellen Training zur
Förderung der persönlichen Fähigkeiten und Führungskom-
petenzen. Ziel ist es, die Studierenden auf die weiteren Karrie-
reschritte gezielt vorzubereiten.

Business with Europe in Cooperation with Christ University
in Bangalore, India (MBA)
In Kooperation mit der Christ University in Bangalore, Indien,
wird dieses englischsprachige Studienangebot insbesondere
für Studierende aus Indien im Bereich International Busi-
ness als „Dual Degree Programme Through Credit Transfer“
angeboten.

Gesundheitsmanagement (MBA)
Der berufsbegleitende Weiterbildungsmaster Gesundheits-
management vermittelt die notwendigen betriebswirt-
schaftlichen Kompetenzen, die zur Bewältigung der Ma-
nagementaufgaben in Unternehmen und Institutionen der
Gesundheitswirtschaft erforderlich sind. Das Angebot richtet
sich an Mitarbeiterinnen und Mitarbeiter aus Unternehmen
der Gesundheitswirtschaft mit Hochschulabschluss.
Zielgruppe des Studiengangs sind insbesondere Ärztinnen
und Ärzte sowie Mitarbeiter und Unternehmer im Gesund-
heitswesen, die parallel zu ihrer Tätigkeit einen Masterab-
schluss im Managementbereich erwerben möchten.

Compliance und Datenschutz (MBA)
Die Studierenden des MBA Compliance und Datenschutz
lernen in kleinen Gruppen mit vielen praxisbezogenen Fall-
studien, Projekten und Simulationen u. a. Besonderheiten prä-
ventiver Compliance-Verfahren und des Case-Managements
kennen. Die Ausprägung von Führungsfähigkeiten ist ein we-
sentliches Kernelement dieses Studiengangs und soll in einem
dynamischen Umfeld besonders qualifizieren und fördern.

Verhaltensorientierte Beratung (M. A.)
Der berufsbegleitende Weiterbildungsstudiengang M. A. Ver-
haltensorientierte Beratung vermittelt in fünf Semestern not-
wendige fachliche Kompetenzen, um anspruchsvollen bera-
terischen Tätigkeiten in psychosozialen und pädagogischen
Einrichtungen nachzugehen.

78 79

20 anerkannte Flüchtlinge nahmen an einem Integra-Sprach-
kurs teil, um ein Studium aufnehmen zu können

Studierende des kooperativen Studiengangs „Business with
Europe“

WeiterbildungWeiterbildung

Z E R T I F I K A T S L E H R G Ä N G E
Telemedizin
Der berufsbegleitende Zertifikatslehrgang Telemedizin ver-
mittelt die notwendigen Kompetenzen, um telemedizinische
Anwendungen in Klinik, Arztpraxis, therapeutischen Ein-
richtungen und in der häuslichen Umgebung zu planen und
durchzuführen.

Qualitätsmanager/in an Hochschulen und in Verwaltungen
Qualitätsmanagement gehört inzwischen als Teil der strate-
gischen Steuerung zu den festen Aufgaben an Hochschulen
und in öffentlichen Verwaltungseinrichtungen. Bislang fehl-
ten spezielle Weiterbildungsmöglichkeiten in diesem Bereich.
Der Zertifikatslehrgang schließt diese Lücken, indem er in
einzigartiger Weise auf die besonderen Anforderungen des
öffentlichen QM ausgerichtet ist.

Qualifizierte/r Medizinpraktiker/in
Der berufsbegleitende Zertifikatslehrgang Qualifizierte/r
Medizinpraktiker/in startete in Zusammenarbeit mit der
Herz- und Gefäß-Klinik GmbH Bad Neustadt/Saale zum WS
2015/16. Ziel ist es, dass sich die Teilnehmer auf akademi-
schem Niveau fachlich wie persönlich weiterentwickeln, und
delegierte ärztliche Aufgaben verantwortungsvoll und selbst-
ständig durchführen können. Der Zertifikatslehrgang für
Gesundheits- und Krankenpfleger mit Fachweiterbildung zur
Anästhesie bzw. zur Intensivmedizin umfasst drei Semester.

Flüchtlingssozialarbeit
Im Zertifikatslehrgang Flüchtlingssozialarbeit sollen Kompe-
tenzen im Flüchtlings- und Migrationskontext als Handlungs-
feld Sozialer Arbeit erworben werden. Den Teilnehmerinnen
und Teilnehmern wird neben Fach- und Anwendungswissen
aus den Themenfeldern Interkulturalität, Pluralismus, Vul-
nerabilität, Psychologie, Pädagogik und Recht ein disziplin-
übergreifendes Grundverständnis für die Zusammenhänge
von Flucht und Migration sowie für relevante internationale
Strukturen, Akteure und Organisationen vermittelt.

Weiterbildungslehrgang ERP-Manager/in
Der Weiterbildungslehrgang ERP-Manager/in in Zusam-
menarbeit mit dem ERP-Labor der Fakultät Wirtschaftsin-
genieurwesen und dem Technologie- und Gründerzentrum
Würzburg soll schrittweise ERP-Kompetenzen vermitteln und
Mittel und Wege aufzuzeigen, wie ERP-Systeme richtig ana-
lysiert, Verbesserungspotenziale aufgedeckt und anhand von
Best-Practice-Benchmarks optimiert werden können.

Weiterbildungslehrgang Medienkompetenz
Unternehmen und deren Mitarbeitende müssen sich in der
heutigen Zeit der digital vernetzten Gesellschaft Gedanken
darüber machen, welche Informationen wie und wo sowie in
welchem Rahmen der Unternehmenskommunikation, Un-
ternehmenspräsentation sowie Wirkung auf deren potenziel-
le Zielgruppe verwendbar sind. Der Weiterbildungslehrgang
Medienkompetenz in Kooperation mit dem Hochschulme-
dienzentrum der FHWS will Mitarbeitende aller Branchen
und Unternehmensgrößen dahingehend sensibilisieren und
deren Medienkompetenz steigern.

Campus Weiterbildung

R Ü C K B L I C K U N D A U S B L I C K
In der Randersackerer Str. 15 in Würzburg stehen weiterhin
Unterrichtsräume (drei Hörsäle und ein Seminarraum), je ein
Aufenthaltsraum für Dozenten und für Studierende, Dienst-
zimmer für Mitarbeiter, Parkplätze und die notwendige Infra-
struktur (WLAN-Zugang, Kopiergerät, Getränkeautomat) zur
Verfügung.

Die Möglichkeit zur Nutzung der Grünflächen vor dem An-
wesen, die hervorragende Verkehrsanbindung, die Nähe zu
den Gebäuden der Hochschule in der Münzstraße (Funktions-
räume und Bibliothek) und zur Stadtmensa tragen zu einer
angenehmen Studien- und Arbeitsatmosphäre bei.
Für den Bereich Campus Sprache stehen zudem zusätzlich
angemietete Seminarräume sowie ein Verwaltungsbüro zur
Verfügung.

Unterstützung wurde geleistet bei der verpflichtenden Ak-
kreditierung und Reakkreditierung von Studien- und Kurs-
angeboten. Außerdem wurde die Webseite des Campus Wei-
terbildung und Sprache zusammen mit der Zentralseite der
FHWS-Homepage zur Optimierung der Benutzerfreundlich-
keit überarbeitet und soll zum 02.01.2017 gelauncht werden.

Das im Printbereich vorhandene Werbematerial für alle An-
gebote wird regelmäßig aktualisiert und ein professioneller
Messeauftritt mit eigenem Stand, Roll-ups und Werbematerial
bereitgestellt.

Zukunftsorientiert ist auch die erfolgreiche Intensivierung der
Kontakte mit ausländischen Partnern. Auch im Jahr 2016 fand
ein Summerschool-Programm in Kooperation mit internatio-
nalen Partnerhochschulen statt. So besuchten im Rahmen der
Summerschool „Design Project Photographie – Open City“ 14
australische Studierende die Hochschule in Würzburg.

80 81

A U S S T A T T U N G
Räumlichkeiten
Dem IAL steht in Würzburg das Dachgeschoss des Gebäudes
Münzstraße 19 mit zwei Großraumbüros zur Verfügung. Da-
rüber hinaus gehören ein Besprechungszimmer sowie eine
kleine Bibliothek zu den Räumlichkeiten.
In Schweinfurt verfügt das IAL am Standort des Campus II
über drei Büros, welche zusätzlich als Projektlabor den Studie-
renden zur Verfügung stehen.

Ressourcen
Die Ausstattung des Instituts besteht aus adäquaten Arbeits-
plätzen für die Mitarbeiter. In Schweinfurt wird Studierenden
zudem ein Projektlabor zur Verfügung gestellt, welches mit
PC-Arbeitsplätzen sowie spezieller Logistik-Software ausge-
stattet ist. Des Weiteren verfügt das IAL über einen Plotter der
institutsübergreifend sowohl von Studierenden als auch von
Professoren/Mitarbeitern entgeltlich für den Druck von Plaka-
ten oder von Prozessmappings genutzt werden kann.

F O R S C H U N G
Die Kernforschungsgebiete des IAL umfassen im Wesentli-
chen die drei Forschungsschwerpunkte
•	Nachhaltigkeit, Umwelt und Verkehr
•	Prozessmanagement
•	Entscheidungsunterstützungswerkzeuge für die Logistik

Das vom Bayerischen Staatsministerium für Wirtschaft, In-
frastruktur, Verkehr und Technologie geförderte Projekt
„ANEvE“ (Analyse der Nutzerakzeptanz von Elektrofahrzeu-
gen in verschiedenen Einsatzszenarien bei Unternehmen und
Institutionen im ländlichen Raum) beschäftigt sich damit,
durch welche Maßnahmen die Vorurteile und Berührungs-
ängste im Zusammenhang mit der neuen E-Technologie ab-
gebaut werden können. Es wurde im Mai 2016 erfolgreich
abgeschlossen.

Das Projekt „ELANS“, gefördert vom Freistaat Bayern, behan-
delte die Prüfung und Vertiefung eines neuartigen Konzepts
für die Verlagerung des Güterverkehrs von der Autobahn auf
neue, neben den Autobahnen zu errichtende Güterbahnsyste-
me. Es endete im September 2016 mit der Übergabe des Ab-
schlußberichts an die Auftraggeber.

R Ü C K B L I C K U N D A U S B L I C K
Das 2006 gegründete IAL ist eine zentrale wissenschaftliche
Einrichtung der Hochschule, die alle Forschungsaktivitäten
im Bereich Logistik bündelt.
Es agiert fakultätsübergreifend und hat Mitglieder aus ver-
schiedenen Fachdisziplinen und Fachbereichen, die in Projek-
ten zusammenarbeiten.
Das Jubiläumsjahr 2016 stand im Zeichen des Projektab-
schlusses „ELANS“ (Entwicklungsprojekt LKW-Verkehr auf
neuen Schienen) und des Projektanlaufs „Langfristige Siche-
rung von Versorgung und Mobilität in ländlichen Räumen“.
Hierbei handelt es sich um eine Zusammenarbeit mit den
Landkreisen Bad Kissingen und Rhön-Grabfeld. Für die Pro-
jekterstellung zeigte sich das IAL maßgeblich verantwortlich
und wird in den kommenden zwei Jahren operativ mitwirken.
Zudem wurde im Auftrag der Bundesnetzagentur eine Un-
tersuchung zum KEP-Markt durchgeführt. Damit sollen die
Größe und Strukturen des Marktes und angrenzender Dienst-
leistungen in Deutschland ermittelt werden.

Institutsleiter:
Prof. Dr. Ulrich Müller-Steinfahrt
Stellvertretender Institutsleiter:
Prof. Dr. Frank Hennermann

Institut für angewandte Logistik

Die Bundesnetzagentur hat eine Untersuchung zum KEP-
Markt in Auftrag gegeben. Damit sollen die Größe und
Strukturen des Marktes und angrenzender Dienstleistungen
in Deutschland ermittelt werden. Mit der Erstellung einer
entsprechenden Studie wurde das Institut beauftragt. Die Er-
gebnisse dieser Untersuchung werden in Form eines Berichts
2017 von der Bundesnetzagentur veröffentlicht.

Nach erfolgreicher Antragstellung durch das IAL zum
BMVI-Aufruf „Langfristige Sicherung von Versorgung und
Mobilität in ländlichen Räumen“ durch die Landkreise Bad
Kissingen und Rhön-Grabfeld erging der Startschuss für das
Modellvorhaben Mobilität und Daseinsvorsorge (MoVo) im
Oktober. Das Institut zeigt sich in seinen Arbeitspaketen ver-
antwortlich für die Findung der Kooperationsräume (Unter-
suchungsgegenstand) sowie die Identifizierung der dortigen
Ist-Situation bezüglich Mobilitäts- und Daseinsvorsorgever-
halten u. a. durch Befragung der Akteure vor Ort. Im An-
schluss daran werden in Zusammenarbeit mit allen Beteilig-
ten Lösungsansätze in Anlehnung an die Bedürfnissituation
Mobilität und Daseinsvorsorge erarbeitet. Das Projekt läuft
offiziell bis Juni 2018.

K O O P E R A T I O N E N
Im Rahmen der Forschung im Bereich der Elektromobilität
kooperiert das Institut für angewandte Logistik eng mit dem
Technologietransferzentrum Elektromobilität (TTZ-EMO)
in Bad Neustadt/Saale. Das IAL ist zudem Mitglied im „Lo-
gistics Research Austria“ – ein Verbund von forschenden
Hochschulen und Universitäten in Österreich und kooperiert
dort insbesondere mit der FH Steyr. Des Weiteren besteht eine
enge thematische Vernetzung mit dem neugegründeten Ins-
titut Rettungswesen, Notfall- und Katastrophenmanagement
(IREM) der Hochschule im Feld von Katastrophenmanage-
ment/-logistik.

Z A H L E N I D A T E N I F A K T E N
Standort:
Institutsadresse:

Web-Präsenz:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

	 Schweinfurt und Würzburg
Konrad-Geiger-Straße 2

97421 Schweinfurt
bzw.

 Münzstraße 19
97070 Würzburg
http://ial.fhws.de

Prof. Dr. Christian Bauer
	 Prof. Dr.-Ing. Peik Bremer
	 Prof. Dr. Christoph Bunsen
	 Prof. Dr.-Ing. Ludwig Eckert
	 Prof. Dr. Birgit Gampl
	 Prof. Dr. Frank Hennermann
	 Prof. Dr. Christian Kille
	 Prof. Dr. Ulrich Müller-Steinfahrt

Prof. Dr. Andreas Rükgauer
	 Prof. Dr. Norbert Schmidt
	 Prof. Dr. Kurt Schwindl
	 Prof. Dr.-Ing. Winfried Wilke
	 Prof. Dr. Christian Zirkelbach

9
4
5

IALIAL82 83

Institutsleiter Prof. Dr. Ulrich Müller-Steinfahrt bei der Feier
zum zehnjährigen Bestehen des IAL

A U S S T A T T U N G
Räumlichkeiten
Dem IDIS stehen seit 2014 am Sanderheinrichsleitenweg meh-
rere Räume für die Durchführung der Projekte zur Verfügung.
Neben einer Reihe von gängigen Arbeitsmitteln und Software-
paketen, die für Softwareentwicklungsprojekte und design-
orientierte Aufgaben benötigt werden, stehen dem IDIS
mittlerweile auch spezielle Ressourcen für besondere Aufgaben
zur Verfügung. So kann inzwischen z. B. auf einen mo-
bilen Eye-Tracker zur Optimierung von Benutzeroberflä-
chen auf mobilen Endgeräten, eine Vielzahl von AR-Brillen
(GoogleGlass, Vuzix etc.) zur Ausgestaltung von Augmented-
Reality-Anwendungen oder ein Wasserdampfdisplay zur
Nachahmung von holografischen Umgebungen zurückgegrif-
fen werden.

R Ü C K B L I C K U N D A U S B L I C K
Das Institut Design und Informationssysteme (IDIS) wurde von
den beiden Fakultäten Gestaltung sowie Informatik und Wirt-
schaftsinformatik zu dem Zweck ins Leben gerufen, fächer-
übergreifendes Wissen in verwertbare Projekte und Produkte
zu transformieren und dadurch die Drittmitteleinnahmen
der Hochschule zu erhöhen. Das fünfte Jahr seit seiner Grün-
dung war für das IDIS weiterhin geprägt von einer Umstruk-
turierung des Instituts. Die bisherige Hauptausrichtung auf
externe Forschungstätigkeiten mit Unternehmen wurde nun
ergänzt durch Forschungsprojekte, die im Rahmen von ko-
operativen Promotionen vorangetrieben werden sollen. Wei-
terhin sind drei Promotionsstudenten (2/3-Stelle) verpflichtet,
die im Rahmen ihrer geplanten Promotionen Forschungsfel-
der im Einklang mit der Hochschulstrategie (u. a. i-Factory)
bearbeiten.

Das IDIS beschäftigt sich weiterhin schwerpunktmäßig mit
der angewandten, interdisziplinären Forschung im Bereich
der digitalen Informations- und Kommunikationsmedien und
greift inter- und transdisziplinäre Fragestellungen im Umfeld
von Informatik und Kommunikationsdesign auf. Das Institut
begleitet Unternehmen aus allen Bereichen der Industrie und
kulturelle Einrichtungen von der angewandten Grundlagen-
forschung bis hin zur Prototypenrealisierung.
Die in der Vereinbarung zwischen Hochschule und dem
Staatsministerium getroffenen Umsatzziele wurden seit der
Institutsgründung weit übertroffen.

Institutsleiter:
Prof. Dr. Karsten Huffstadt
Stellvertretende Institutsleiter:
Prof. Dr. Karl Liebstückel, Prof. Uli Braun

Institut Design und Informationssysteme

F O R S C H U N G
Auch 2016 konnte eine Reihe kleinerer Forschungsprojekte
abgeschlossen werden. Unter anderem wurde mit der AKDB
ein Forschungsprojekt zur Optimierung von Bürgerportalen
begonnen. Die optimale Ausgestaltung eines User-Interfaces
steht hierbei im Vordergrund.
Das bereits 2015 eingeworbene Projekt „EFRE-Förderung“
konnte im Jahr 2016 durchstarten. Mit drei Mitarbeitern wird
nachhaltig der Technologietransfer zwischen Unternehmen
und der Wissenschaft in der Region weiterentwickelt.

K O O P E R A T I O N E N
Es existiert seit 2013 eine langfristig anlegte Kooperation mit
der Christophorus Gesellschaft in Würzburg, die auch im
Jahr 2016 fortgeführt wurde. Das IDIS ist für einen Teil des
Außenauftritts verantwortlich und übernimmt neben Pflege
der Internetpräsenz zum Beispiel auch Design und Erstellung
der Jahresberichte.

Z A H L E N I D A T E N I F A K T E N
Standort:
Institutsadresse:

Web-Präsenz:

Professoren zum WS 2016/17:

Wissenschaftliche Mitarbeiter:

	 Würzburg
Sanderheinrichsleitenweg 20

97074 Würzburg
http://idis.fhws.de

Prof. Dr. Tobias Aubele
Prof. Dr. Karsten Huffstadt

Prof. Dr. Isabel John
Prof. Dr. Gabriele Saueressig

6

IDIS IDIS84 85

Neues Interaktionsdesign für die Darstellung medizinischer
Bilder auf dem Tablet

Gestaltung und Bedienkonzept für die Tanken-App „Ener-
quick“

A U S S T A T T U N G
Räumlichkeiten
Das IEHT verfügt über gut ausgestattete Räumlichkeiten für
Wissenschaftler und studentische Mitarbeiter in den Projek-
ten des Instituts. Außerdem stehen Laborräume für elektri-
sche Anlagen, für Elektronik, für Leitfähigkeitsmessungen
oder für Isolierstofftechnologie zur Verfügung.

Ressourcen
Das Institut kann auf eine gute Laborausstattung, die in den
Fakultäten zur Verfügung gestellten Möglichkeiten und die
durch Projekte eingeworbenen Mittel zurückgreifen. Heraus-
ragend sind die Ausstattung des Hochspannungslabors und
der Verbund aus Hochspannungstechnik, Wärmetechnik,
Leistungselektronik, Simulation, Diagnostik und Metrologie
im Forschungsschwerpunkt Gleichstromtechnologie.

F O R S C H U N G
Laufende Projekte umfassen 2,8 Millionen Euro, von denen
758.000 Euro in folgenden Projekten auf das Jahr 2016 ent-
fallen:
•	Gleichstromtechnologie für die Energiesysteme der Zu-

kunft (FSP DC-Tech)
•	Optimierte und zuverlässige mineralölimprägnierte Isolier-

systeme für HGÜ-Betriebsmittel (OMIS)
•	Erhöhung und Sicherung der Transportfähigkeit von AC-

und DC-Hochspannungskomponenten (TransHK)
•	Entwicklung und Evaluierung innovativer Betriebsmittel

für transeuropäische HGÜ-Netze (E²HGÜ)
•	Latentwärmespeichernde Isoliersysteme (LatIs)

R Ü C K B L I C K U N D A U S B L I C K
Das Institut für Energie- und Hochspannungstechnik (IEHT)
versteht sich als technologische Schnittstelle zwischen Labo-
ren der Hochschule, externen Partnern und Studierenden auf
dem Gebiet der Energie- und Hochspannungstechnik.

Im Jahr 2016 bildeten besondere Ereignisse die Entwicklung
des Instituts ab:
•	Alexandra Dunz wurde an der Universität Wuppertal mit ei-

ner wärmetechnischen Arbeit zur Analyse der Strombelast-
barkeit von Hochspannungsdurchführungen promoviert.
Sie ist die dritte Person, die nach ihrer Mitarbeit am IEHT
und einer kooperativen Promotion auf eine Professur an ei-
ner deutschen Hochschule berufen wurde.

•	Fabian Schober wurde in einem kooperativen Promotions-
verfahren an der TU Ilmenau mit einer hochspannungstech-
nischen Arbeit über die Eigenschaften von Isoliersystemen
aus Pressspan für die Hochspannungsgleichstromübertra-
gung mit „summa cum laude“ promoviert.

Institutsleiter:
Prof. Dr.-Ing. Andreas Küchler
Stellvertretender Institutsleiter:
Prof. Dr.-Ing. Markus Zink

Institut für Energie- und
Hochspannungstechnik

Über wichtige Ergebnisse berichten u. a. folgende Veröffent-
lichungen:
•	A. Küchler, U. Piovan, M. Berglund, G. Chen, A. Denat, J.

Fabian, R. Fritsche, T. Grav, S. Gubanski, M. Kadowaki, Ch.
Krause, A. Langens, S. Mori, B. Noirhomme, H. Okubo, M.
Rösner, F. Scatiggio, J. Schiessling, F. Schober, P. Smith, P.
Wedin, I. Atanasova-Höhlein, Ch. Perrier, S. Jaufer; HVDC
Transformer Insulation: Oil Conductivity; CIGRÉ JWG A2/
D1.41, Technical Brochure TB 646, CIGRÉ Paris, 2016

•	F. Schober; Elektrische Leitfähigkeit und dielektrisches Ver-
halten von Pressspan in HGÜ-Isoliersystemen; Dissertation,
Universitätsverlag Ilmenau, 2016

•	S. Harrer, C. Dotterweich, J. Hartmann, M. H. Zink, F. Hem-
berger, H.-P. Ebert, T. Schnitzler; Phase Change Materials for
Use in Thermally and Electrically Stressed Insulation for
High Voltage Applications; IEEE Electrical Insulation Con-
ference, Montréal, Canada, 2016, S. 605-608

•	F. Schober, S. Harrer, A. Küchler, F. Berger, W. Exner, Ch.
Krause; Transient and Steady-State DC Behavior of Oil-Im-
pregnated Pressboard; IEEE Electrical Insulation Magazine,
Vol. 32, No. 4, 2016, S. 8-14

•	S. Sturm, J. Paulus, K.-L. Abken, F. Berger; Hysterese- und
Wirbelstromverluste in den Armierungsdrähten von Ener-
gieseekabeln; ETG-Fachtagung Hochspannungstechnik,
Berlin, 14.-16.11.2016

K O O P E R A T I O N E N
Unternehmen, Hochschulen und Forschungseinrichtungen
in der Region, deutschlandweit und international, kooperier-
ten 2016 eng mit dem IEHT. Hohe Bedeutung hatte dabei die
Arbeit im International Council on Large Electric Systems
(CIGRÉ), im ETG-Fachbereich Querschnittstechnologien
(Werkstoffe, Isoliersysteme, Diagnostik) und im Wissenschaft-
lichen Kolloquium Elektrische Energietechnik und Elektro-
mobilität (WiKE³), einem Netzwerk der Hochschulen in
Schweinfurt, Aschaffenburg, Coburg und Nürnberg.
Wiederum konnte das IEHT einen großen Kreis von Partnern
fachlich und wissenschaftlich unterstützen.

Z A H L E N I D A T E N I F A K T E N
Standort:
Institutsadresse:

Web-Präsenz:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

Schweinfurt
Ignaz-Schön-Straße 11

97421 Schweinfurt
http://ieht.fhws.de

Prof. Dr.-Ing. Ansgar Ackva
Prof. Dr.-Ing. Bernhard Arndt

Prof. Dr. Jürgen Hartmann
Prof. Dr.-Ing. Andreas Küchler

Prof. Dr. Johannes Paulus
Prof. Dr.-Ing. Markus Zink

19
17
2

IEHTIEHT

•	Im letzten Jahr hat das IEHT seine Kooperation mit dem
Bayerischen Zentrum für angewandte Energieforschung
(ZAE) weiter intensiviert. Beide Einrichtungen bündeln
ihr Know-how im Bereich der opto-thermischen Sensorik
durch die Einrichtung eines gemeinsamen Forschungsla-
bors „Opto-thermische Sensorik“.

•	Institutsmitglieder arbeiteten auch im Jahr 2016 in meh-
reren Gremien der CIGRÉ (Internationale Vereinigung für
große elektrische Netze) mit.

86 87

Erfolgreicher Doktorand Fabian Schober (2. von li.)

Blick in den Versuchsstand zur Messung der elektrischen Feld-
stärke in einem Isolieröl mittels elektro-optischem Kerr-Effekt

Versuchsstand zur Messung der elektrischen Feldstärke in ei-
nem Isolieröl mittels elektro-optischem Kerr-Effekt

F O R S C H U N G
Im Mittelpunkt der Forschungsaktivitäten stand die Entwick-
lung eines mobilen Diagnosesystems zur Überwachung von
Astronauten während bemannten Weltraummissionen. In
Kooperation mit einem internationalen europäischen For-
schungskonsortium testeten die IMeS-Mitarbeiter als Gast-
wissenschaftler im EU-Projekt MOONWALK in der Mars-
Simulationsumgebung Rio Tinto, Spanien, die Möglichkeit
des kontinuierlichen, manschettenfreien Blutdruck-Monito-
rings während der Arbeit der Astronauten und die nichtinva-
sive Bestimmung der arteriellen Gefäßsteifigkeit.
Die herausragenden Forschungsergebnisse präsentierte das
Institut auf Einladung der Chefredaktion der Fachzeitschrift
„medizin&technik“ auf der weltgrößten internationalen Elek-
tromedizin-Fachmesse MEDICA/COMPAMED 2016 in Düs-
seldorf.
In Kooperation mit dem Labor für Stereolithografie (Fa-
kultät ANG) wurden auf Basis von MRT-Schichtbildern
von Organen dreidimensionale, personalisierte Modelle
von menschlichen Organen mittels 3D-Druck hergestellt.
Diese innovative Technik kann Chirurgen bei der Operations-
planung unterstützen.
Im Forschungs-Netzwerk mit der Industrie und dem Zentra-
linstitut für Medizintechnik (IMETUM) der Technischen Uni-
versität München wurde ein digitales System zur Messung und
Visualisierung von Vitaldaten (EKG, Atmung, Temperatur,
Sauerstoffsättigung) von Kleintieren in Hochfeld-MRT-Scan-
nersystemen entwickelt. Das System ermöglicht die mikrocon-
trollergesteuerte Triggerung des Tomografen durch das EKG
und die Atmung.
Weitere Entwicklungen in der Atemgas-Diagnostik und in der
bildgebenden MRT-Diagnostik rundeten die Forschungsakti-
vitäten ab.

R Ü C K B L I C K U N D A U S B L I C K
Im Juli 2008 stellte die Bayerische Staatsregierung im Rahmen
des Innovationspakets „BayernFIT – Forschung, Innovation,
Technologie“ finanzielle Mittel für die Einrichtung eines Insti-
tuts für Medizintechnik im Kompetenzzentrum Mainfranken
bereit. Zum 01.10.2011 wurde das Institut für Medizintechnik
Schweinfurt (IMeS) als In-Institut gegründet.
Die Aufgaben des Instituts sind von dualer Natur: Die ange-
wandte medizintechnische Forschung und innovative Ent-
wicklung von medizintechnischen Systemen für Diagnostik
und Therapie sind eng verknüpft mit der Ausbildung von
interdisziplinär denkenden Hightech-Spezialisten für die Zu-
kunftstechnologie Medizintechnik.
Eine Grundidee des Instituts für Medizintechnik ist es, eine
interfakultative und interdisziplinäre Forschungsumgebung
zur Entwicklung von medizintechnischen Systemen zur
Prävention, Diagnostik und Therapie von Krankheiten sowie
Assistenzsysteme zur Unterstützung in der Pflege und zur Er-
haltung der Selbstständigkeit im Alter zu entwickeln und zu
erproben.

A U S S T A T T U N G
Räumlichkeiten
Die räumliche Ausstattung des Instituts spiegelt die interdis-
ziplinären Aufgabenstellungen wider: Arbeitsplätze zur Soft-
ware- und Hardware-Entwicklung ermöglichen die Bearbei-
tung von universellen Fragestellungen. Weitere Laborräume
für den Betrieb von medizintechnischen Systemen, z. B. eine
Dialysemaschine oder EEG/EP-Systeme, ein Optiklabor, ein
biophysikalisches/biochemisches Labor und ein Labor zur
Atemgasdiagnostik stehen für Spezialanwendungen bereit.
Eine mechanische Werkstatt rundet die Ausstattung ab.

Ressourcen
Das Institut verfügt über eine sehr gute Ausstattung in der
elektrischen Messtechnik und mikrocomputerbasierten Hard-
ware-Entwicklung. Für die medizinische Diagnostik und
Therapie stehen Systeme zur kardiovaskulären Diagnostik,
Elektrophysiologie, Lungenfunktions-Diagnostik und Dialyse
zur Verfügung. Photonische Experimente können auf breit-
bandige Spektrometersysteme (UV, VIS, NIR) zurückgreifen.
Für biochemische Untersuchungen ist eine gut ausgestattete
Laborumgebung eingerichtet.

Institutsleiter:
Prof. Dr. Walter Kullmann

Institut für Medizintechnik
Schweinfurt

K O O P E R A T I O N E N
Im Rahmen der Vernetzung und Internationalisierung wurde
ein internationaler Workshop zu medizintechnischen Anwen-
dungen in der Geriatrie mit verschiedenen Kliniken der re-
nommierten China Medical University in Shenyang und mit
dem Zentralkrankenhaus der Stadt Dandong, China, durch-
geführt. Der Test von medizintechnischen Entwicklungen des
IMeS und Besuche in geriatrischen Kliniken und Pflegeein-
richtungen in der mainfränkischen Region standen im Mittel-
punkt der Aktivitäten.
Im Rahmen der Weltraumaktivitäten konnten neue medizin-
technische Kontakte mit industriellen und universitären Part-
nern aus Deutschland, Frankreich, Belgien, Österreich, Groß-
britannien, Spanien und Norwegen geknüpft werden.
Bestehende Kooperationen mit deutschen Hochschulen, For-
schungseinrichtungen, Facharztpraxen und Industrieunter-
nehmen wurden weitergeführt.

Z A H L E N I D A T E N I F A K T E N
Standort:
Institutsadresse:

Web-Präsenz:

Professoren zum WS 2016/17:

Personal:
Davon wissenschaftliche Mitarbeiter:
Davon nicht-wissenschaftliche Mitarbeiter:

	 Schweinfurt
Ignaz-Schön-Straße 11

97421 Schweinfurt
http://imes.fhws.de

Prof. Dr. Boris Bittner
	 Prof. Dr. Walter Kullmann

4
3
1

IMeSIMeS88 89

Kontinuierliche Online-Blutdruckmessung eines Astronauten
bei der Steuerung eines mobilen Roboters in der Mars-Simula-
tionsumgebung Rio Tinto in Andalusien, Spanien

Prototyp-Messsystem CAVExplorer 2.0 zur Untersuchung
des Herz-/Kreislauf- und Gefäßsystems von Astronauten

Teilnehmer des deutsch-chinesischen Workshops „Medizin-
technische Assistenzsysteme für die Geriatrie“ mit dem Prä-
sidenten der Hochschule Würzburg-Schweinfurt Prof. Dr.
Robert Grebner (Mitte)

A U S S T A T T U N G
Räumlichkeiten
Das IREM nutzt von der Stadt Schwabach zur Verfügung
gestellte Räumlichkeiten. Diese bieten bis zu neun Arbeits-
plätze für Forscher und sonstige Mitarbeiter. Ein Schulungs-
raum, welcher auch für Besprechungen genutzt wird, steht
für die Qualifizierung von Einsatzkräften ebenso zur Verfü-
gung wie eine große Küche als Sozialraum.

Ressourcen
Die Räumlichkeiten des IREM sind an das Hochschulnetz an-
gebunden und am Standort sowohl mit LAN als auch WLAN
ausgestattet. An allen Arbeitsplätzen können sich die Mitar-
beiter mit einem Laptop einklinken und verfügbare große
Displays sowie externe Tastaturen etc. anschließen.
Zur Durchführung von Schulungen und Simulations-
trainings sind mehrere mobile Magnettafeln sowie Metaplan-
tafeln verfügbar.

F O R S C H U N G
•	 Im Auftrag eines großen Krankenhauses wurden Fragen im

Zusammenhang mit dem nachstationären Patiententrans-
port untersucht. Ziel und Ergebnis waren eine transparente
Dokumentation des Ist-Zustands sowie Empfehlungen zur
Verbesserung der durch die Kliniken steuerbaren Prozess-
schritte zur Erhöhung der Patientenzufriedenheit und Opti-
mierung der Bettenauslastung.

•	Für einen großen Pflegeeinrichtungsbetreiber wurden Er-
gebnisse von Bewohner- und Angehörigenbefragungen in
ein steuerungstaugliches Instrumentarium überführt, wo-
durch nun eine Integration der Bewohnerzufriedenheit in
die Formulierung von Pflegezielen möglich ist.

•	 Im Auftrag einer Kommune wurden Risiken im Zusam-
menhang mit einem flächendeckenden Stromausfall
eruiert und die Identifikation kritischer Infrastrukturen
vorgenommen. Aktuell erfolgt die Befragung der Bewoh-
ner hinsichtlich deren Fähigkeit mit einem Stromausfall
umzugehen.

•	Die Möglichkeiten zur Digitalisierung von Lern- und Lehr-
aspekten bei Übungen im Rettungswesen werden im Auf-
trag einer großen Hilfsorganisation untersucht.

R Ü C K B L I C K U N D A U S B L I C K
Das Jahr 2016 war durch eine Vielzahl von Projekten geprägt.
Neben der wissenschaftlichen Begleitung von Großveranstal-
tungen wie „Rock im Park“ in Nürnberg sowie der Groß-
übung Terra 2016 (einer MANV-Übung des Medizinischen
Hilfswerks Deutschland e. V.) beteiligte sich IREM an meh-
reren Ausschreibungen des Bundesministeriums für Bildung
und Forschung (BMBF). Workshops zu Crew-Ressource-
Management und Führungssimulationstrainings gehören
zwischenzeitlich zum Standardrepertoire des Instituts. Zu-
dem wurden die Wissenschaftler des IREM mehrfach als
Fachreferenten angefragt.
Die Professoren Dr. Bauer und Dr. Bradl wurden zudem in
den Expertenkreis Pflegeinnovation des Forum MedTech-
Pharma e. V. berufen und haben sich als Trainer für das Team-
dynamik-Modell der persolog GmbH zertifizieren lassen.

Institutsleiter:
Prof. Dr. Peter Bradl
Stellvertretender Institutsleiter:
Prof. Dr. Christian Bauer

Institut für Rettungswesen,
Notfall- und Katastrophenmanagement

Z A H L E N I D A T E N I F A K T E N
Standort:
Institutsadresse:

Web-Präsenz:

Professoren zum WS 2016/17:

Nicht-wissenschaftliche Mitarbeiter:

	 Schwabach
Eisentrautstraße 2
91126 Schwabach

http://irem.fhws.de

Prof. Dr. C. Bauer
	 Prof. Dr. H. Bolsinger
	 Prof. Dr. P. Bradl

3

•	 Im Rahmen von Übungen wurden und werden aktuell Vor-
gehensmodelle erstellt, auf deren Basis eine Erfolgsmessung
durchgeführt werden kann. Dabei wird der Nutzen der
Übungen im Hinblick auf den Kompetenzerwerb identifi-
ziert.

K O O P E R A T I O N E N
IREM kooperiert fallweise mit Bedarfsträgern des Gesund-
heitsbereichs (wie dem Klinikum Nürnberg, dem Kranken-
haus Martha-Maria Nürnberg oder dem NürnbergStift), Ak-
teuren der BOS (BRK, MHW, Feuerwehren) aber auch mit
Kommunen und Unternehmen der freien Wirtschaft (z. B.
AFAG Messen GmbH) bei der Beantwortung von Fragen der
Vorsorge und Bewältigung von Katastrophenlagen.

Darüber hinaus arbeitet IREM zusammen mit anderen For-
schungseinrichtungen, beispielsweise Universität Würzburg,
der TU München, der Fraunhofer Gesellschaft sowie den In-
stituten der FHWS und weiteren Akteuren aus dem Bereich
Forschung und Wissenschaft sowie auch dem Bundesamt für
Bevölkerungsschutz (BBK).

IREMIREM90 91

Kooperation: (v. re.) Peter Pracht (Geschäftsführer Argo-Kon-
zerte GmbH) mit Martin Reitmaier (Projektleiter „Rock im
Park“) und Prof. Dr. Peter Bradl (IREM) Prof. Dr. Christian Bauer (IREM), Marlene Klemm (Forum

MedTechPharma) und Prof. Dr. Peter Bradl (IREM) (v. li.)

A U S S T A T T U N G
Räumlichkeiten
Das TTZ-EMO befindet sich in den Räumlichkeiten der
Jakob-Preh-Berufsschule mit einer aktuell genutzten Fläche
von ca. 350 Quadratmetern in Form von Labor- und Büroflä-
chen. Zusätzlich stehen ca. 75 Quadratmeter Versuchsflächen
auf dem Außengelände zur Verfügung. Diese werden für Ar-
beiten an Fahrzeugen, Batterien und Ladesystemen genutzt.

Darüber hinaus nutzt das TTZ-EMO im Rahmen der Zusam-
menarbeit mit Professoren der FHWS aus Schweinfurt und
Würzburg auch dortige Räumlichkeiten und Laboratorien
soweit diese für die jeweiligen Forschungsvorhaben zweck-
mäßig sind.

Ressourcen
Diverse einstellbare Spannungsquellen, elektrische Mess-
systeme, Batterietestsysteme, Simulationswerkzeuge, Geräte
zur Entwicklung elektronischer Systeme und Geräte, Schalt-
plan- und Platinenentwicklung, 3D-Drucker (Kunststoff)

F O R S C H U N G
Das TTZ-EMO orientiert sich im Wesentlichen an den aktu-
ellen Forschungsschwerpunkten, die hier stichpunktartig auf-
geführt werden:
•	Energie: Fragestellungen und Lösungsansätze im Zusam-

menhang mit der Elektromobilität und der zukünftigen
Energieversorgung bzw. der Energiewende

•	Batterie: Fragestellungen und Lösungsansätze im Bereich
elektrochemischer Speicher für die elektrische Mobilität
wie Batterie-Monitoring im realen Betrieb, Alterungsunter-
suchungen und aktive Batteriemanagementsysteme

•	Netzstromrichter: Fragestellungen und Lösungsansätze für
die Ankopplung elektrischer Fahrzeuge an das Stromnetz
zum schnellen Laden und zusätzlich zum Entladen im Sin-
ne der Spitzenstromreduzierung und Netzstromregelung
(Vehicle to Grid, V2G)

•	Elektr. Antriebe: Fragestellungen und Lösungsansätze für
elektrische Antriebe und deren Auslegung

•	Regelungstechnik: Fragestellungen und Lösungsansätze im
Bereich der elektrischen Regelungstechnik für Antriebe und
Energiesysteme

R Ü C K B L I C K U N D A U S B L I C K
Das Technologietransferzentrum Elektromobilität (TTZ-
EMO) wurde als In-Institut der Hochschule für angewandte
Wissenschaften Würzburg-Schweinfurt am Standort Bad Neu-
stadt/Saale zum 01.01.2012 errichtet.
Das Institut in der Region und für die Region wurde vom
bayerischen Staatsministerium für Bildung und Kultus, Wis-
senschaft und Kunst für die Jahre 2012 bis 2016 mit einer Auf-
baufinanzierung unterstützt. Aktuell forschen im TTZ-EMO
über 35 Mitarbeiterinnen und Mitarbeiter, sowie Studierende
als studentische Hilfskräfte im Rahmen ihrer Bachelor- und
Masterarbeiten. Die Forschung des TTZ-EMO orientiert sich
im Wesentlichen an vier Schwerpunkten: Elektrische Energie,
Batterien, Netzstromrichter, elektrische Antriebe.
Durch vor Ort ansässige Unternehmen, Organisationen und
öffentliche Sponsoren wurde darüber hinaus eine Stiftungs-
professur geschaffen, die über das Jahr 2016 hinaus für weitere
fünf Jahre verlängert wurde. Dem erfolgreichen Aufbau des
TTZ-EMO wurde durch die Anschlussförderung durch das
Bayerische Staatsministerium für Bildung und Kultus, Wis-
senschaft und Kunst ebenfalls Rechnung getragen und damit
eine Verstetigung des TTZ-EMO bis auf Weiteres befürwortet.
Die Leitung des Instituts obliegt Prof. Dr. Ansgar Ackva in
Form der Stiftungsprofessur, Prof. Dr. Joachim Kempkes ist
stellvertretender Leiter.

Institutsleiter:
Prof. Dr.-Ing. Ansgar Ackva
Stellvertretender Institutsleiter:
Prof. Dr.-Ing. Joachim Kempkes

Technologietransferzentrum
Elektromobilität

K O O P E R A T I O N E N
Das TTZ-EMO baut kontinuierlich Kooperationen auf. Aktu-
ell bestehen vielfältige Projekte mit industriellen Partnern so-
wie folgende Kooperationen mit anderen wissenschaftlichen
Institutionen:
•	Technische Universität Berlin (kooperative Promotion)
•	Technische Universität Ilmenau (kooperative Promotionen)
•	Universidad Politécnica de Cataluña (UPC), Spanien (ko-

operative Promotionen)
•	Fraunhofer Institut ISC Würzburg (Projekt Pedelec, Akku-

mulatoruntersuchungen)
•	HAW Aschaffenburg (Batteriesysteme, Leistungselektronik)
•	Technische Hochschule Nürnberg (elektr. Maschinen, An-

triebe, Leistungselektronik)
•	Netzwerk der Bayerischen Modellregionen Garmisch-Par-

tenkirchen, Bayerischer Wald und Allgäu (über den Organi-
sator PTJ und direkt)

•	Battery University (BMZ)
•	Wissenschaftliches Kolloquium Elektrische Energietechnik

und Elektromobilität, kurz WikE³, mit den Nachbarhoch-
schulen Aschaffenburg, Coburg und Nürnberg

Darüber hinaus ist das TTZ-EMO in regionale Kooperations-
netzwerke eingebunden. Hier seien genannt:
•	IHK Netzwerk, Vorträge
•	European Cluster for Power Electronics ECPE, Nürnberg
•	Mitglied im Förderverein der Modellstadt M-E-Nes e. V.
•	Gutachtertätigkeit für diverse wissenschaftliche Organisa-

tionen

Z A H L E N I D A T E N I F A K T E N
Gründung des Instituts:
Standort:
Institutsadresse:

Web-Präsenz:

Professoren zum WS 2016/17:

Personal: 	
Davon wissenschaftliche Mitarbeiter: 	
Davon nicht-wissenschaftliche Mitarbeiter:

	 2012
Bad Neustadt/Saale

Poststraße 31
97616 Bad Neustadt/Saale

http://ttz.fhws.de

1 Stiftungsprofessur
5 mitarbeitende Professoren

Prof. Dr.-Ing. Abid Ali
Prof. Dr.-Ing. Bernhard Arndt

Prof. Dr. Gunther Bohn
Prof. Dr.-Ing. Joachim Kempkes

Prof. Dr. Andreas Küchler

38
33
5

TTZ-EMO TTZ-EMO92 93

TTZ-EMO-Team in Bad Neustadt/Saale

Mitarbeiter des TTZ-EMO in Schweinfurt

Die Powerbox integriert Elektroautos in Smart Grids

Pedelec-Batterie in einer Klimakammer

International

Der Hochschulservice Internationales (HSIN) der FHWS hat
auch im Jahr 2016 den Schwerpunkt seiner Tätigkeiten auf die
Beratung und Betreuung von Angehörigen der FHWS und
ihrer Partnerhochschulen gelegt. Die zentralen Aufgabenbe-
reiche erstreckten sich dabei von der Beratung aller Studieren-
den, die im Ausland studieren oder ein Praktikum absolvieren
wollen über die Betreuung von Gaststudierenden und -dozen-
ten bis hin zur Beratung und Information zu Finanzierungs-
möglichkeiten von Auslandsaufenthalten verschiedenster Art
(Studierenden-, Dozenten- und Mitarbeitermobilität sowie
Kurzzeitauslandsaufenthalte für Studierendengruppen).

A U S T A U S C H S T U D I E R E N D E
Im Hochschuljahr 2016 konnten wir insgesamt 169 Aus-
tauschstudierende an der FHWS begrüßen. Die größten
Gruppen kamen dabei aus Jordanien, Taiwan, Südkorea und
Russland. Weiterhin nahm nur eine Minderheit der Gaststu-
dierenden (35 Studierende, ca. 20 %) am Erasmus-Austausch-
programm der Europäischen Union teil, wenngleich hier
eine Zunahme um ein Viertel zu verzeichnen ist. Die FHWS
wird offenbar auch für Studierende aus dem EU-Ausland
zunehmend attraktiv – gerade die Zunahme an finnischen
und französischen Studierenden ist hier beispielhaft. Durch
den engen Kontakt der Hochschule Würzburg-Schweinfurt

Ansprechpartner:
Dr. Daniel Wimmer

zur German-Jordanian University (GJU) besuchten 2016 55
Studierende aus Madaba bei Amman, Jordanien, die FHWS.
Nachdem die Gaststudierenden aus Jordanien im Jahr 2015
das erste Mal die größte Gruppe stellten, konnten sie 2016
ihren Vorsprung auf die Gruppe der taiwanesischen Stu-
dierenden signifikant ausbauen. Das Studienprogramm an
der GJU sieht für alle der über 5.000 Studierenden verpflich-
tend jeweils ein Studiensemester und ein Praxissemester im
Ausland vor. Gerade die Aufteilung der FHWS in zehn sehr
unterschiedliche Fakultäten macht ein Auslandsstudium in
Würzburg oder Schweinfurt attraktiv. Zusätzlich erleichtert
die Aufteilung der Gaststudierenden auf zwei Standorte eine
gute Integration in die Studentenschaft der FHWS.

Die leichte Abnahme an Austauschstudierenden im Be-
richtszeitraum im Vergleich zum Vorjahr (-33) ist durch das
Ende des Stipendienprogramms Ciência sem Fronteiras zu
erklären. Dieses Programm der brasilianischen Regierung
förderte bis Ende 2015 den internationalen Austausch von
Studierenden unter anderem im Bereich der Ingenieurwis-
senschaften. 2015 waren noch 39 brasilianische Studierende
an der FHWS eingeschrieben.

Auch aus Taiwan kam von den beiden langjährigen Partner-
hochschulen Shih Chien University und National Kaohsi-
ung First University of Science and Technology erneut eine
große Gruppe von Austauschstudierenden, die zusammen
wieder fast 20 % unserer ausländischen Gäste ausmachten.

Hochschulservice Internationales

Rest Amerika: 2

Rest Europa: 6

Korea: 16

Türkei: 6

Frankreich: 4

Russland: 14

China: 13

Jordanien: 55

Taiwan: 32

Rest Asien &
Ozeanien: 2

Spanien: 9

Italien: 4

Finnland: 6

H
er

ku
nft

slä
nd

er
 d

er
 A

us
ta

us
ch

st
ud

ie
re

nd
en

94

Begrüßung der internationalen Studierenden zum Orientierungsprogramm im September 2016

International

S T I P E N D I E N P R O G R A M M E
EU-Mittel
Im Laufe des vergangenen Studienjahres konnten insgesamt
105 Studierende der FHWS bei ihrem Studien- oder Prakti-
kumsaufenthalt im europäischen Ausland gefördert werden.
Dies stellt eine Zunahme von 75 % im Vergleich zum Vor-
jahreszeitraum dar und unterstreicht die Attraktivität des
Erasmus Plus-Programms der EU bei der Durchführung von
Auslandsaufenthalten im Hochschulbereich.

DAAD-Mittel
Die FHWS beteiligte sich auch 2016 mit einem erfolgreichen
Antrag am Programm „PROMOS“ des DAAD, in dessen Ver-
lauf sowohl insgesamt zehn Studierenden der FHWS eine fi-
nanzielle Unterstützung für ihr Auslandssemester gewährt als
auch vier Exkursionen nach Taiwan (FWI), nach Frankreich
(FG) und in die Schweiz (FKV und FWI) bezuschusst werden
konnten.

Hochschule International
Mit den vom Bayerischen Staatsministerium für Wissenschaft,
Forschung und Kunst zugewiesenen Mitteln für das Projekt
„Hochschule International“ wurden Beihilfen zur Unterstüt-
zung ausländischer Studierender (eine Person) und für die
Förderung des Auslandsstudiums eigener Studierender (25
Personen) vergeben.

F Ö R D E R P R O G R A M M Z U R
G E W I N N U N G I N T E R N A T I O N A -
L E R G A S T P R O F E S S O R E N
Im Berichtsjahr standen der FHWS erneut Mittel zur Gewin-
nung internationaler Gastprofessoren zur Verfügung. Diese
Mittel dienen der Integration internationaler Wissenschaftler
in die Forschung und Lehre an der FHWS. Mit Hilfe dieser
Fördermittel konnten die Aufenthalte von Dagmar Strohmei-
er (FH Oberösterreich, Linz, Österreich), Karola Dillenburger
(Queen’s University, Belfast, Großbritannien), Sahar Sulieman
Al-Makhamreh (German-Jordanian University, Madaba, Jor-
danien), Luigino Manca (Sapienza Università, Rom, Italien) und
Eileen Gambrill (University of California, Berkeley, USA) an der
Fakultät für angewandte Sozialwissenschaften, Dimitrii Korovin
(Iwanowo State Power Engineering University, Russland) und
Anna Uhl (Lessja-Ukrainka Nationale Universität Lutsk, Ukrai-
ne) an der Fakultät Kunststofftechnik und Vermessung, Stuart
Allen (Otago Polytechnic, Neuseeland) und Zhu Chun Bao
(Nanyang Polytechnic, Singapur) an der Fakultät Wirtschafts-
ingenieurwesen und Sunwu Winfried Chen (Shih Chien
University, Kaohsiung, Taiwan) an der Fakultät Wirtschaftswis-
senschaften finanziert bzw. bezuschusst werden.

H O C H S C H U L P A R T N E R S C H A F T E N
Eine weitere wichtige Aufgabe des Hochschulservice Inter-
nationales liegt in der Pflege teils langjähriger Hochschul-
partnerschaften und im Aufbau neuer Kooperationen vom
Anfangsstadium des Kontaktaufbaus über die Verhandlung
von Kooperationsmodalitäten bis hin zur Ausfertigung von
Kooperationsverträgen. Im Laufe des Jahres 2016 konnten
im Rahmen des europäischen Austauschprogramms Erasmus
Plus neue bilaterale Vereinbarungen mit Hochschulen in
Belgien (UC Leuven-Limburg), Bulgarien (Burgas Free Uni-
versity), Estland (Tallinn University of Film & Media), Italien
(Sapienza Università di Roma, Abadir Academy, Università di
Siena), Norwegen (Bergen Academy of Art and Design) und
Spanien (Universidad Catolica San Antonio de Murcia, Tech-
no Campus Barcelona) unterzeichnet werden.
Außerhalb der EU wurden Verträge mit Hochschulen in Na-
mibia (University of Namibia), Indonesien (Swiss German
University), Südkorea (Ajou University), der Ukraine (Kiev
National Trade and Economics University, Nationale Techni-
sche Universität Polytechnisches Institut Charkiw), Taiwan
(National Taipei University of Technology, National Taiwan
Ocean University) und den USA (Rochester Institute of Tech-
nology, Utah Valley University, Anderson University) vorbe-
reitet. Durch diese Vorbereitungen können künftig auch die
genannten Hochschulen als Ziele von Studenten- und Dozen-
tenaustauschen gewählt werden.

Hochschulservice Internationales

Z I E L L Ä N D E R D E R
F H W S - S T U D I E R E N D E N
Die in den vergangenen beiden Berichtsjahren festzustellen-
de Steigerung der Zahl von Studierenden der FHWS, die ein
Auslandsstudium an einer unserer Partnerhochschulen oder
ein Auslandspraktikum angetreten haben, konnte im Jahr
2016 auf dem erreichten hohen Niveau konsolidiert wer-
den: Mit insgesamt 181 Studierenden im Berichtszeitraum
nutzten zwar knapp 20 Studierende weniger die Möglichkeit
eines studienbegleitenden Auslandsaufenthaltes als im Vor-
jahr, die geografische Verteilung der Zielländer ist jedoch
noch diverser geworden als sie zuvor bereits war: So ist 2016
Taiwan zum ersten Mal das zweitbeliebteste Land der Stu-
dierenden der FHWS für einen Auslandsaufenthalt und hat
somit die USA als langjährige Nummer Zwei abgelöst. Auch
ist auffällig, dass sich die Zahl der Studierenden, die es nach
Tschechien (von sechs auf 14) und Jordanien zieht (zum ers-
ten Mal wurden fünf Studierende an die German-Jordanian
University entsandt) signifikant erhöht hat. Favorisiert wur-
den jedoch weiterhin vorherrschend Länder, in denen auf
Englisch unterrichtet wird.

Der Anteil der Studierenden, die mit dem Erasmus-Programm
der EU ins Ausland gegangen sind, konnte mit nun über 40 %
im Vergleich zum Vorjahreszeitraum gesteigert werden.
Auch zeigt sich die Aufteilung der Zielländer nach Konti-
nenten vielfältiger als bei den Gaststudierenden: Die größte
Gruppe (fast 50 %) blieb während des Auslandssemesters auf
dem europäischen Kontinent, nach Asien und Amerika gin-
gen 28 % und 10 % der Studierenden, während es den Rest
(5 %) nach Australien und Neuseeland zog.

Erfreulich ist, dass die Verteilung innerhalb Europas – mit
Ausnahme der hohen Zahl an Studierenden mit dem Ziel-
land Großbritannien – sehr gleichmäßig ist: Die Studieren-
den der FHWS studierten zeitgleich in 19 verschiedenen
europäischen Ländern (eines mehr als im Berichtsjahr 2015).

Erwähnenswert ist zudem, dass wir zum ersten Mal Studie-
rende nach Costa Rica, Ghana, Lettland und Litauen schi-
cken konnten, um dort ein Auslandsstudium oder -prakti-
kum zu absolvieren.

Groß-
britannien: 23

Z
ie

llä
nd

er
 d

er
 F

H
W

S-
St

ud
ie

re
nd

en

Taiwan: 21

USA:16

Australien: 6

China: 7

Italien: 3

Niederlande: 7

Südafrika: 3

Spanien: 9

Finnland: 13

Tschechien: 14

Norwegen: 7

Korea: 5

Jordanien: 5

Singapur: 3

Rest Asien &
Ozeanien: 8

Rest Europa: 17

Rest Amerika: 2

Rest Afrika: 1

Schweden: 4

Malaysia: 4

96

FHWS-Delegation an der Anderson University in den USA

Outgoing-Studierende der FHWS

Auch im Jahr 2016 konnten die Veranstaltungen mit gro-
ßem Erfolg in Schweinfurt und Würzburg durchgeführt
werden. Ein Rahmenprogramm in Form einer Informations-
Messe mit Ständen der Städte Würzburg und Schweinfurt,
des Studentenwerks, der Arbeitsagentur, einzelner Fakultä-
ten, des Hochschulservice Internationales und der Biblio-
thek ergänzten die Vortragsveranstaltung. Darüber hinaus
fanden in Würzburg und Schweinfurt Laborführungen statt.

An den beiden Studienorten Schweinfurt und Würzburg
wurde ein Schnupperstudium abgehalten. Außerdem wurden
zielgruppenorientierte Schnupperstudien für einzelne Schulen
angeboten. Die Schnupperstudien bieten den potenziellen
Studienbewerbern die Möglichkeit, sich einen Eindruck vom
Vorlesungsbetrieb an der FHWS zu verschaffen.

Der Studienberater nahm an den Hochschultagen der Agen-
tur für Arbeit in Würzburg (HIT) und in Schweinfurt (SAIT)
teil und informierte in diesem Rahmen über das Angebot der
Hochschule.

Der Besuch der Schulen der Region ist ein Eckpfeiler der Be-
ratungsarbeit. Der Studienberater stellt die FHWS bei Schul-
besuchen an Gymnasien und Beruflichen Oberschulen vor.
Teilweise wird er dabei auch von Studienbotschaftern beglei-
tet. Diese Studierenden stellen ihren Studiengang vor, beant-
worten konkrete Fragen und berichten außerdem aus dem
studentischen Alltag.

Eine Möglichkeit, den Schülerinnen und Schülern vor Ort ein
Bild von den Einrichtungen unserer Hochschule zu vermit-
teln, sind Besuche der Schulen an unserer Hochschule. Labore
an den Studienorten Würzburg und Schweinfurt, PC-Pools,
Bibliothek und Hochschulmedienzentrum sind oft besuchte
Einrichtungen.

Bei Multiplikatoren-Veranstaltungen werden wichtige Kontak-
te gepflegt und geknüpft. 2016 nahm die Allgemeine Studien-
beratung an den Sitzungen des Beratungsverbunds im April
an der Hochschule Aschaffenburg sowie im November an
der Agentur für Arbeit, Tauberbischofsheim, teil. Weiterhin
besuchte der Studienberater im Juni das Koordinatorentref-
fen der Hochschule Dual sowie im Juli die Fachtagung der
bayerischen Studienberater. Der Erfahrungsaustausch „Duales
Studium“ wurde im September des Berichtsjahres durchge-
führt. Die Treffen der Beauftragten für Studierende mit Behin-
derung und chronischen Krankheiten, an denen der Studien-
berater teilnahm, fanden im Jahr 2016 im Juni an der OTH
Regensburg und im November in München statt.

Die Allgemeine Studienberatung informiert Studieninteres-
sierte und Studierende über alle mit dem Studium zusammen-
hängenden Fragen. Sie berät über die Aufnahmebedingungen
und Durchführung eines Studiums unter Einbeziehung in-
dividueller Interessen, angestrebtem Berufsfeld, Studienmög-
lichkeiten im Hochschulbereich, Studieninhalten und Studi-
enanforderungen, wobei das Studienangebot der Hochschule
Würzburg-Schweinfurt besondere Berücksichtigung findet.
Das Beratungsangebot soll Studienfehlbelegungen, überlan-
gen Studienzeiten und Studienabbrüchen, die durch man-
gelhafte Unterrichtung und falsche Vorstellungen entstehen,
entgegenwirken.

Die Studienberatung informiert umfangreich bezüglich Fra-
gen der Studienwahl sowie in allen Belangen des Studiums,
insbesondere bei der Studiengestaltung, bei Schwierigkeiten
im Studienverlauf, bei Prüfungsproblemen, bei geplantem
Studienfachwechsel oder Studienabbruch und bei Problemen
persönlicher Art. Die Zentrale Studienberatung der FHWS ar-
beitet mit allen Einrichtungen im Hochschulbereich und mit
anderen Beratungsstellen zusammen, um den Anliegen der
Ratsuchenden umfassend Rechnung tragen zu können.
Sie koordiniert die Beratungsaktivitäten der Hochschule und
vermittelt Studierende an die zuständigen Studienfachbera-
tungsstellen und speziellen Beratungseinrichtungen.

S T U D I E N V O R B E R E I T E N D E
B E R A T U N G
Die Studienberatung vor Beginn des Studiums besteht aus
diversen Beratungsangeboten. An den Beratungstagen haben
Studieninteresserierte die Möglichkeit, mit dem Studien-
berater intensiv ihre Fragen und Probleme zu erörtern.
Auch 2016 bot die Studienberatung regelmäßig Sprechzei-
ten an den Standorten der Hochschule sowohl in Würzburg
als auch in Schweinfurt an.
Die aktuellen Sprechzeiten sind einzusehen unter
www.fhws.de/studienberatung.

Wie auch in den Vorjahren wurden Studieninformationstage
an den beiden Studienorten organisiert. Die Studienberatung
informiert hier über allgemeine Themen wie Zulassungs-
voraussetzungen und Bewerbung. Die Fachstudienberater
der einzelnen Studiengänge begleiteten die Informationsta-
ge mit Vorträgen und Einzelberatungen.

Ansprechpartner:
Dipl. Kfm. Elmar Kemmer

Allgemeine Studienberatung

Weitere Veranstaltungen an denen die Studienberatung der
FHWS im Jahr 2016 beteiligt war:
•	Abi-Info-Tag SAIT der Agentur für Arbeit in Schweinfurt
•	Messe „realize your visions“ in Nürnberg
•	ABITURA in Kulmbach
•	Tag des Technikers in Erlangen
•	Vortragsveranstaltung im Rats- und Kulturkeller Knetzgau,

Informationsveranstaltung für Flüchtlinge
•	Studien- und Berufsbasar am Melanchthon-Gymnasium in

Nürnberg
•	Studienmesse in Bamberg
•	Messe am Ganztagsgymnasium in Osterburken
•	HABINES Messe- und Vortragsveranstaltung am Regio-

montanus-Gymnasium in Haßfurt
•	SBIT Messe der Schweinfurter Wirtschaftsjunioren
•	Orientierungsnachmittag „Studium und Beruf 2016“ an der

Beruflichen Oberschule Würzburg
•	Hochschultag in Bad Neustadt
•	Hochschulinformationstag „HIT“ der Agentur für Arbeit

Würzburg im CinemaxX Würzburg
•	Berufsmesse am Franz-Ludwig-von-Erhard-Gymnasium in

Lohr/Main
•	Vortrag auf der Parentum Messe, S. Oliver Arena Würzburg
•	Hausmesse BOS Obernburg
•	Forscherinnen-Camp am Studienort Schweinfurt

S T U D I E N E I N G A N G S B E R A T U N G
Die Studieneingangsberatung findet vor allem während der
Sprechzeiten statt. Studienanfängern werden Brücken für ei-
nen erfolgreichen Start gebaut. Die grundlegenden Informa-
tionen werden weitergegeben.
Nach dem Motto „Start erleichtern durch Orientierungshilfe“
bot die Allgemeine Studienberatung für Erstsemester „Hilfen
zum Studium“ an den Studienorten Schweinfurt und Würz-
burg an. Der Studienberater referierte bei diesen Veranstaltun-
gen zum Thema„Finanzierung des Studiums“.

S T U D I E N V E R L A U F S B E R A T U N G
U N D
S T U D I E R E N D E N B E T R E U U N G
Bei Krisen und Störungen im Studium erhalten die Studie-
renden Unterstützung bei der Lösung anstehender Probleme.
Hier ist auch die Beratung von Studienabbrechern anzuspre-
chen. Bei psychischen Problemen der Studentinnen und Stu-
denten arbeitet die Studienberatungsstelle mit der psychothe-
rapeutischen Beratungsstelle des Studentenwerks zusammen.

S T U D I E N A U S G A N G S B E R A T U N G
Zum Ende des Studiums gibt die Studienberatung Impulse
für einen erfolgreichen Studienabschluss. Um für (angehende)
Absolventen bei den Problemen der weiteren Studien- oder
Berufswahl gute Lösungen zu finden, kooperiert die Zentral-
stelle mit den Arbeitsagenturen und ihren diversen Stellen
sowie anderen Beratungseinrichtungen. Die Zentralstelle ar-
beitet eng mit den Studienberatern der Fakultäten zusammen,
diese beraten, wo es um fachbezogene Fragen der Studien-
ausgangsberatung geht. Bei den durchgeführten Gesprächen
spielen Masterstudiengänge und Promotionsmöglichkeit eine
entscheidende Rolle.

S T U D I E N A B B R E C H E R -
B E R A T U N G
Die FHWS bietet in Zusammenarbeit mit der Deutschen
Angestellten-Akademie (DAA) seit Mitte des Jahres 2015 eine
Beratung für Studierende an, die an ihrem Studium zweifeln
oder dieses vorzeitig beendet haben. Die Beraterin der DAA
Melanie Stoll bietet feste Sprechzeiten sowohl an der FHWS
in Schweinfurt als auch in Würzburg an, um bei der berufli-
chen Entscheidungsfindung zu unterstützen. Das Beratungs-
angebot wird von (ehem.) Studierenden bei Bedarf dankend
in Anspruch genommen. Mittlerweile haben die ersten von
ihnen bereits ihre Ausbildung begonnen oder in Aussicht.
Im Rahmen des Projekts zur „Unterstützung von Studienab-
brechern/innen an den bayerischen Hochschulen“ fand im
April an der FHWS ein Workshop mit dem Thema „Studien-
aussteiger/innen als Zielgruppe betrieblicher Personalpolitik“
statt. An diesem nahmen sowohl mehrere Vertreter der zustän-
digen Agenturen für Arbeit, Kammern und Hochschulen als
auch Unternehmensvertreter der Regionen Unter- und Ober-
franken teil. Ziel der Veranstaltung war neben dem fachlichen
Diskurs auch der Erfahrungsaustausch zwischen den Netz-
werkpartnern.
Die Projektlaufzeit, ursprünglich befristet bis zum 31.12.2016,
wurde zunächst bis zum 31.08.2017 verlängert.

98 99Studienberatung Studienberatung

Der Career Service der Hochschule Würzburg-Schweinfurt ist
damit betraut, die Studierenden und die Absolventen durch
maßgeschneiderte Veranstaltungen, gezielte Informationen
und individuelle persönliche Beratungsangebote auf den Ein-
stieg in die Arbeitswelt vorzubereiten.
Aus dem Bereich der Personalentwicklung werden, in Ko-
operation mit renommierten Unternehmen aus der Region
Mainfranken, Workshops und Veranstaltungen konzipiert,
damit Studierende ihre Handlungskompetenz erweitern kön-
nen. Um sich ein erstes Bild von möglichen Arbeitgebern zu
verschaffen und erste Kontakte in die Arbeitswelt zu knüpfen,
organisiert der Career Service für die Studierenden der FHWS
Unternehmenspräsentationen und Exkursionen zu Unterneh-
men. Für Unternehmen stellt dieser Service eine Möglichkeit
dar, qualifizierte und interessierte Studierende und mögliche
zukünftige Arbeitnehmer kennenzulernen.
Neben den Veranstaltungen bietet der Career Service an den
Standorten in Würzburg und Schweinfurt eine persönliche
und individuelle Beratung rund um das Thema Bewerbung
an. Im persönlichen Coaching werden die Bewerbungsunter-
lagen analysiert, um Verbesserungsmöglichkeiten zu finden
und einzuarbeiten. Um im Bewerbungsgespräch die nötige
Sicherheit aufweisen zu können werden die Studierenden da-
bei unterstützt, sich noch klarer darstellen und positionieren
zu können.

Nachfolgend ein Auszug aus dem Veranstaltungsprogramm
2016 des Career Service der FHWS:
•	Selbstdarstellung und Rhetorik
•	Projektmanagementtraining für Ingenieure
•	Professionelles Bewerbungs-Foto-Shooting
•	Assessment-Center-Training
•	Mock-Interviews – Vorstellungsgesprächssimulation
•	Career Tours in Kooperation mit der Region Mainfranken

Gmbh
•	Hochschultag bei Schaeffler Technologies AG & Co. KG

Über die E-Learning-Plattform eLearning@fhws der Hochschu-
le können die verschiedenen Veranstaltungen und auch die
Coaching-Termine gebucht werden. Diese Plattform verfügt
über eine Warteliste und eine automatische Nachrückfunk-
tion. Das E-Learning-Portal ist im Internet erreichbar unter
https://elearning.fhws.de.

Die Hochschule Würzburg-Schweinfurt ist als eine von aktuell
14 Hochschulen aus Bayern an der „Hochschul-Jobbörse“ betei-
ligt. Diese Plattform für Stellenangebote dient dazu, Studieren-
de, Absolventen, Alumni, Young Professionals und Unterneh-
men für beide Seiten gewinnbringend zu vernetzen. Durch die
„Hochschul-Jobbörse“ haben Unternehmen die Möglichkeit,
zeitgleich über 90.000 Studierende in ganz Bayern auf ihre
vakanten Stellen aufmerksam zu machen, während Stellen-
suchende die Datenbank offener Stellen nach verschiedenen
Variablen durchzuchen können. Die „Hochschul-Jobbörse“ ist
im Internet erreichbar unter http://jobboerse.fhws.de.

Ansprechpartnerin:
Dipl.-Bw. (FH) Kerstin Walter M. A.

Career Service

Der studentische Konvent ist das höchste rein studentisch be-
setzte Gremium an der FHWS. Er setzt sich aus den beiden
studentischen Senatoren, den Mitgliedern des Fachschaften-
rats, also den studentischen Fakultätsräten aus den einzelnen
Fakultäten, sowie den direkt gewählten Mitgliedern für den
studentischen Konvent zusammen. Hierbei sei zu erwähnen,
dass alle genannten Funktionen direkt von den Studierenden
der Hochschule bei den jährlich stattfindenden Hochschul-
wahlen gewählt werden. Die Legislaturperiode beträgt jeweils
zwei Semester (ein Jahr) und beginnt zum jeweiligen Winter-
semester.
Bei der konstituierenden Sitzung des studentischen Konvents
im vergangenen Wintersemester wurden, unter der Wahlauf-
sicht des Präsidenten der Hochschule, die Vorsitzenden des
studentischen Konvents gewählt.

Im WS 2016/17 wählte der studentische Konvent
Vorsitzender: 	 Daniel Griebel (FM)
1. Stellvertreter: 	 Mathias Ruckdeschel (FKV)
2. Stellvertreterin: 	 Jasmin Beck (FKV)

Diese übernahmen ihre Ämter von den Vorsitzenden der vor-
herigen Legislaturperiode
Vorsitzender: 	 Timo Schäfer (FIW)
1. Stellvertreter: 	 Jonas Krisam (FM)
2. Stellvertreter: 	 Mathias Ruckdeschel (FKV)

Im Anschluss wählten die Mitglieder des studentischen Kon-
vents unter der Wahlleitung des neugewählten Vorsitzenden
Daniel Griebel die folgenden Ämter:
Politischer Sprecher WÜ:	 Mathias Ruckdeschel (FKV)
Politische Sprecherin SW: 	 Juliana Kossner (FWI)
Finanzsprecher WÜ: 	 Maik Schäfer (FIW)
Finanzsprecherin SW: 	 Marie Kräck (FANG)

Fachschaftenrat:
Vorsitzender: 	 Philipp Lutz (FKV)
Stellvertreter: 	 Marcel Waleska (FIW)

Bereits bei den Hochschulwahlen wurden von den Studieren-
den der Hochschule die beiden Senatoren gewählt. Es wurden
als Vertreter Timo Schäfer und Jasmin Beck (beide Würzburg)
gewählt.

Im Jahr 2016 konnten wir in den relevanten Ämtern und in
den mit den Ämtern einhergehenden Vertretungen in den
Hochschulgremien immer unsere Meinung, und somit auch
die Meinung der Studierenden der FHWS, vertreten und Ent-
scheidungen stets zu Gunsten dieser treffen und beeinflussen.

So ist es beispielsweise gelungen am Standort Schweinfurt ei-
nen Trinkwasserspender zu installieren, der von den Studieren-
den an den nahegelegenen Arbeitsplätzen rege genutzt wird.
Außerdem konnten wir auf der in jedem Semester stattfinden-
den Tagung der Studierendenvertretung zwei Organisations-
teams koordinieren, die sich zum einen um eine erfolgreiche
Durchführung und Bewerbung der Hochschulwahl im Jahr
2017 kümmern werden und zum anderen die Überarbeitung
der Homepage der Studierendenvertretung in Angriff neh-
men werden.
Im Jahr 2016 ist es uns erstmals gelungen, eine größere Fete
in Würzburg unter dem Motto „von Studenten für alle Stu-
denten der FHWS“ zu organisieren. Diese fand im Juni in der
Posthalle Würzburg statt.
Auch in Schweinfurt gab es im Sommersemester – mittlerwei-
le schon traditionell – eine große Fete auf dem Hochschul-
gelände, welche komplett durch die Studierendenvertretung
organisiert wurde. Im Wintersemester fand eine etwas kleinere
Veranstaltung in ähnlicher Form in der Stadthalle Schwein-
furt statt.
Zu Beginn des Wintersemesters wurden wieder die neuen
Studierenden an beiden Standorten durch die Studierenden-
vertretung begrüßt und in das Studentenleben und das Hoch-
schulsystem eingeführt.
Der studentische Konvent der FHWS kann 2016 auf eine gute
Kooperation mit dem studentischen Konvent der Universität
Würzburg sowie der Hochschule für Musik zurückblicken. In
dieser Zusammenarbeit konnte die Einführung eines Nacht-
bussystems in Würzburg forciert werden, welches auch mit
dem Semesterticket genutzt werden kann.
Die Zusammenarbeit der drei Würzburger Hochschulen soll
auch in Zukunft fortgesetzt werden, beispielsweise bei Ver-
handlungen mit dem Studentenwerk Würzburg und dem
Mainfranken-Theater, um den Studierenden über ein soge-
nanntes „Kulturticket“ den vergünstigten Zugang zu Auffüh-
rungen des Theaters zu ermöglichen. Weiterhin werden wir
auch in den nächsten Jahren am Thema „Verbundticket Würz-
burg-Schweinfurt“ arbeiten.
Im Jahr 2017 wird sich der studentische Konvent u. a. mit der
Einführung einer elektronischen Hochschulwahl befassen.
Zudem wird an einem neuen Logo für die gesamte Studieren-
denvertretung der FHWS gearbeitet.
Es ist stets in unserem Interesse Probleme, Anregungen oder
Wünsche der Studierenden an die richtigen Stellen zu tragen.
Wir sind motiviert und engagiert immer zufriedenstellende
Ergebnisse zu erreichen.

Kontakt: https://www.studi.fhws.de
E-Mail: konvent@studi.fhws.de

Der studentische Konvent

100 101Studentischer KonventCareer Service

Alle Infos: www.fhws.de/career-service

• Bewerbungstraining

• Bewerbungsmappencheck

• Persönliche Beratung zum Thema Berufseinstieg

• Seminare, Workshops, Exkursionen und Vorträge

• Einzelcoaching

• Infos rund um Karriere, Bewerbung, Praktikum und Job

• Hochschul-Jobbörse

Alles kostenfrei für Studierende der FHWS!

an der FHWS

Hochschule für angewandte Wissenschaften

Würzburg-Schweinfurt

CAREERSERVICE

CAREER
SERVICE

WOHIN
SOLL‘S
GEHEN?

Steigerung des Anteils von Studentinnen in
naturwissenschaftlich/technischen Studiengängen
Zum siebzehnten Mal wurden in den Herbstferien die natur-
wissenschaftlich/technischen Schnuppertage für Mädchen
in Schweinfurt in Zusammenarbeit mit der Schaeffler Tech-
nologies AG & Co. KG, den Gleichstellungsbeauftragten der
Stadt Schweinfurt, der Landkreise Bad Kissingen, Haßberge,
Main-Spessart, Rhön-Grabfeld und Schweinfurt, der Agentur
für Arbeit und Schulen angeboten.
In Würzburg finden die Schnuppertage alle zwei Jahre statt
und werden im folgenden Jahr wieder angeboten. Koopera-
tionspartner in Würzburg sind die Gleichstellungsbeauftrag-
ten der Stadt, des Landkreises Würzburg und Kitzingen sowie
die Agentur für Arbeit Würzburg. Schülerinnen der 8. bis 12.
Klassen von Gymnasien, technischen Zweigen der Realschu-
len und der Fachoberschule konnten bei den Schnuppertagen
in Workshops ihr Geschick im Bereich der Technik und der
Naturwissenschaften prüfen und wurden motiviert, ein Stu-
dium und einen Beruf in diesen Bereichen in Betracht zu zie-
hen. Rund 250 Teilnehmerinnen in Schweinfurt waren von
den Schnuppertagen begeistert.

Die Frauenbeauftragte ist stimmberechtigtes Mitglied der Er-
weiterten Hochschulleitung und des Senats (Art. 4 Abs. 2 S. 3
BayHSchG) und nimmt an den Sitzungen des Hochschulrats
ohne Stimmrecht teil (Art. 26 Abs. 2 S. 3, 1. HS BayHSchG).
Außerdem ist sie zur Vertreterversammlung des Studenten-
werks entsandt (Art. 91 Abs. 2 S. 1 Nr. 4 BayHSchG) und Mit-
glied des Verwaltungsrats des Studentenwerks.
Die Frauenbeauftragte hat auch im Jahr 2016 die Hochschul-
leitung entsprechend ihrer in Art. 4 Abs. 2 BayHSchG fest-
gelegten Aufgabe darin unterstützt, Chancengleichheit und
Diversitätsmanagement umzusetzen.

Seit 2016 steht auf der Webseite der Hochschule der erwei-
terte Webauftritt der Frauenbeauftragten zur Verfügung. Dort
finden Schülerinnen, Studentinnen und Wissenschaftlerinnen
Informationen rund um Studium, Förderung und Stipendien
speziell für Mädchen und Frauen sowie Hilfe für Studierende
mit Kind und in Notsituationen, z. B. durch sexuelle Gewalt
oder bei finanziellen Schwierigkeiten.

T Ä T I G K E I T S F E L D E R
Förderung von Wissenschaftlerinnen
in Forschung und Lehre
Die Frauenbeauftragten der Fakultäten haben sich zusammen
mit den Frauenbeauftragten der Hochschule durch ihre aktive
Beteiligung in laufenden Berufungsverfahren für qualifizierte
Bewerberinnen eingesetzt. Mit dem Lehrauftragsprogramm,
einer Initiative der Frauenbeauftragten der Hochschulen in
Bayern, können Frauen auf dem Weg zur Hochschulprofes-
sur gefördert werden. 2016 nahmen fünf Frauen die Unter-
stützung in Anspruch. Der Anteil von Professorinnen und
Lehrbeauftragten an der Hochschule Würzburg-Schweinfurt
konnte weiter gesteigert werden.

Förderung von Studentinnen
Angeboten wurden – teils fakultätsübergreifend – Gastvorträ-
ge und Workshops, initiiert und durchgeführt von den Frauen-
beauftragten der Fakultäten und den an der Hochschule leh-
renden Professorinnen.
Die Frauenbeauftragten der Fakultäten beleuchten in ihren
Lehrveranstaltungen darüber hinaus Fragestellungen aus der
Genderforschung.

Frauenbeauftragte: 	 Prof. Dr. Gudrun Täuber
Stellv. Frauenbeauftragte: 	Prof. Dr. Gordana Michos

Die Frauenbeauftragte

Die Fakultätsfrauenbeauftragten tauschten sich unter der Lei-
tung der Hochschulfrauenbeauftragten standortübergreifend
untereinander aus. Die Hochschulfrauenbeauftragte und ihre
Stellvertreterin nutzten zudem die halbjährlich stattfindenden
Sitzungen der Landeskonferenz der Frauenbeauftragten zum
Meinungsaustausch unter den bayerischen Hochschulen und
Universitäten und um hochschulübergreifende Themen und
Entwicklungen zu erörtern.

P E R S O N A L I A
Seit WS 2011/12 hat Prof. Dr. Gudrun Täuber das Amt der
Frauenbeauftragten inne. Ihre Stellvertreterin ist seit dem Jahr
2015 Prof. Dr. Gordana Michos.
Beide werden seit Januar 2010 von einer Referentin in Teilzeit
(50 %) unterstützt.

B A Y E R N M E N T O R I N G
Im Projektzeitraum 2016/17 wurden 22 Mentees aus den Stu-
diengängen Elektro- und Informationstechnik, Logistik, Ma-
schinenbau, Technomathematik, Wirtschaftsingenieurwesen
und Wirtschaftsinformatik von 19 Ingenieurinnen, die in der
Industrie, mittelständischen Unternehmen oder Ämtern be-
schäftigt sind, begleitet.
Die Studentinnen ab dem 3. Fachsemester werden in ihrer
persönlichen Entwicklung gefördert, erhalten individuelle Be-
ratung, knüpfen erste Kontakte zu potenziellen Arbeitgebern
und setzen sich mit erfahrenen Praktikerinnen über berufli-
che Perspektiven auseinander.
Ein, auf die Erwartungen der Teilnehmerinnen zugeschnitte-
nes, abwechslungsreiches Rahmenprogramm an der FHWS
und bayernweit angebotene Veranstaltungen ergänzen die
spezifische berufliche Förderung.

102 103Frauenbeauftragte Frauenbeauftragte

Ziel: Junge Frauen der technischen Studiengänge bei ihrer berufl ichen Karriereplanung begleiten und fördern

Studentinnen können bereits während des Studiums Kontakte in die Praxis knüpfen und anwendungs-
bezogene Erfahrungen sammeln, sich Zugang zu hilfreichen Netzwerken eröffnen sowie ihre
Schlüsselqualifi kationen erweitern.
Fachfrauen aus Wirtschaft und Technik können ihre Erfahrungen weitergeben, neue Impulse aufnehmen
sowie Kontakte zu professionellem und engagiertem weiblichen Ingenieur-Nachwuchs knüpfen.

Bei Interesse wenden Sie sich bitte an:
Dipl.-Kffr. Sonja Ehrenfels, Referentin der Frauenbeauftragten
Hochschule für angewandte Wissenschaften
Fachhochschule Würzburg-Schweinfurt

Ignaz-Schön-Straße 11, 97421 Schweinfurt
Telefon: 09721/940-729, E-Mail: sonja.ehrenfels@fhws.de

Wenn Sie Studentin in einem technischen Studiengang sind
oder Ingenieurin bzw. Fachfrau aus Wirtschaft und Technik,
dann machen Sie mit!

WoMenTec
der Hochschule für angewandte Wissenschaften
Fachhochschule Würzburg-Schweinfurt
für Studentinnen und Ingenieurinnen

Mentoring-Projekt

Bei den Schnuppertagen für Mädchen erhalten Schülerinnen
Einblick in Ingenieurberufe

SchülerSchüler

S C H N U P P E R S T U D I U M
Jedes Jahr bietet die FHWS an mehreren Tagen während
den bayerischen Pfingstferien Interessierten die Möglichkeit,
ausgewählte Vorlesungen fast aller Fakultäten an beiden
Standorten der Hochschule zu hören. Besonders Schüler der
Abschlussklassen sind eingeladen, um einen Einblick in un-
terschiedliche Studiengänge zu erhalten. Eine Übersicht über
die zugänglichen Vorlesungen wird zuvor in gedruckter Form
an die Schulen im Einzugsgebiet versendet und zudem im In-
ternet veröffentlicht.

S T A D T D E R J U N G E N F O R S C H E R
Seit Juni 2013 trägt Würzburg den Titel „Stadt der jungen
Forscher 2014“. Ziel des Wettbewerbs ist, Projekte zu finan-
zieren, die Schulen in Kooperation mit wissenschaftlichen
Einrichtungen und Unternehmen zu vernetzen sowie Kinder
und Jugendliche für Wissenschaft und Forschung zu begeis-
tern. Die FHWS ist neben dem M!ND-Center der Universität
Würzburg, der Hochschule für Musik, dem Verein Initiative
Junge Forscherinnen und Forscher, dem Rudolf-Virchow-Zen-
trum sowie der Wirtschaftsförderung und des Fachbereichs
Schule der Stadt Würzburg beteiligt an der Organisation der
Aktivitäten rund um diese Auszeichnung.

Kernelement ist ein regionaler Förderwettbewerb für Koope-
rationsprojekte zwischen Schule, Wissenschaft und Wirtschaft.
Schüler sollen motiviert werden, eigenen Forschungsfragen
aus den Bereichen Natur- und Geisteswissenschaften nachzu-
gehen. Die Stadt Würzburg und die Partner unterstützten da-
bei finanziell und beratend. 2015 wurden für die neue Förder-
periode Anträge ab der fünften Jahrgangsstufe angenommen
(zuvor ab der 8. Klasse). Zudem ließen die Organisatoren für
2015/16 auch drei Projektanträge von Schulen aus der weite-
ren Region zu.

Die FHWS war als wissenschaftlicher Partner an mehreren
Schulprojekten beteiligt. Darüber hinaus wurden Preise für
die erfolgreichsten Projekte in fünf weiteren Kategorien aus-
gelobt. Auch über das Jahr 2016 hinaus wird die Zusammen-
arbeit zwischen Würzburgs Schulen und der lokalen Wissen-
schaftsszene fortgeführt.

Im Prozess der Bewerbung um den Titel „Stadt der jungen
Forscher 2014“ entstand auch das Netzwerk Wissen2, an dessen
Gründung und Etablierung die FHWS beteiligt ist. Hier hel-
fen Experten aus den wissenschaftlichen Institutionen Schü-
lern bei der Formulierung von Forschungsfragen und bei der
Klärung fachlicher oder methodischer Detailfragen.

Um Schüler für ein Studium an der FHWS zu gewinnen und
das Interesse an MINT-Themen (Mathematik, Informatik, Na-
turwissenschaft, Technik) zu wecken, werden zahlreiche Ak-
tivitäten und Veranstaltungen für Schülerinnen und Schüler
durchgeführt. Die Jugendlichen lernen das Studienangebot
sowie Gebäude und Einrichtungen der Hochschule Würz-
burg-Schweinfurt kennen und bekommen erste Einblicke in
das Studierendenleben.
Um die Quote der weiblichen Studierenden zu erhöhen, rich-
ten sich einige Angebote explizit an Mädchen. Darunter ist
zum Beispiel der Girls‘ Day, an dem sich auch im Jahr 2016
wieder Fakultäten beteiligten.
Neben hochschulübergreifenden Veranstaltungen bieten die
Fakultäten auch eigenständig Schülerveranstaltungen an.
U. a. führte die Fakultät Elektrotechnik 2016 wieder ihren
Tag der Elektrotechnik durch, bei dem Studierende Projekte
präsentierten und sich Besucher über das Studium der Elek-
tro- und Informationstechnik informieren und die Labore der
Fakultät kennenlernen konnten. Auch die Fakultät Kunststoff-
technik und Vermessung veranstaltete wieder einen Tag der
offenen Tür. Der FHWS-Studienberater Elmar Kemmer ist zu-
dem ständig in Kontakt mit Schulen und Schülern.

S C H Ü L E R C A M P U S
Zum neunten Mal veranstaltete die Hochschule im Jahr 2016
den FHWS SchülerCampus. Bei drei Vorlesungsveranstaltun-
gen an Samstagen im Frühjahr lernten die Schüler die FHWS
kennen und schnupperten in technische, wirtschaftliche oder
wissenschaftliche Themen. Zielgruppe der Vorlesungsreihe
sind Schüler im Alter zwischen 13 und 16 Jahren.
2016 wurden folgende Vorlesungen angeboten:
•	„Abenteuer aus dem Leben eines Wassertropfens“
	 Prof. Dr.-Ing. Gerald Steinmann, FAB
•	„Wie man mit ERP ein Unternehmen führt“
	 Prof. Dr. Friedrich Freiherr von Loeffelholz, FWI
•	„Technik macht Geschichte – Werkstoffprüfung zeigt wie“
	 Prof. Dr.-Ing. Cord-Christoph Vogt, FM

FHWS für Schüler

S C H U L B E S U C H E Z U M T H E M A
L E I C H T B A U
Die FHWS und die Initiative Junge Forscherinnen und Forscher
e. V. (IJF) kooperieren seit 2014 im Bereich der MINT-Nach-
wuchsförderung. Beide Institutionen haben eine entsprechende
Kooperationsvereinbarung unterzeichnet, mit der die IJF und
die Hochschule neue Wege in der Bildungszusammenarbeit be-
schreiten. Die Kooperation umfasst Schulbesuche von Studie-
renden an weiterführenden Schulen der Region. Hierbei gibt
das didaktisch und fachlich geschulte Schulteam den Jugend-
lichen in vier Schulstunden einen Überblick zum Themenfeld
Leichtbau. Im Mittelpunkt der Veranstaltung steht das for-
schende sowie praxisorientierte Lernen an verschiedenen Expe-
rimentierstationen, gekoppelt mit Alltags- und Berufsbezug. Im
Jahr 2016 führte das Schulteam der FHWS insgesamt vierzehn
Schulbesuche zum Thema Leichtbau an Schulen der Region
durch. Für das Jahr 2017 sind sieben Schulbesuche in Planung.

S C H N U P P E R T A G E F Ü R
M Ä D C H E N
Zum 17. Mal lud die Hochschule Würzburg-Schweinfurt am
Standort Schweinfurt zusammen mit der Schaeffler Techno-
logies AG & Co. KG Schülerinnen zu den naturwissenschaft-
lich/technischen Schnuppertagen ein. Die Teilnehmerinnen
der 8. bis 12. Jahrgangsstufe nutzten in den Herbstferien die
Möglichkeit, einen praktischen und unbefangenen Einblick in
ingenieurwissenschaftliche und technische Tätigkeitsfelder zu
erhalten. Ziel der Schnuppertage ist, das Berufswahlspektrum
junger Mädchen durch das Angebot verschiedener Workshops
bei den mitwirkenden Unternehmen und an der FHWS zu er-
weitern. Zur Auswahl standen z. B. Workshops zum dreidimen-
sionalen Konstruieren, es wurde der Frage nachgegangen, wie
ein 3D-Drucker funktioniert, Schülerinnen konnten mit dem
Mikrokosmos auf Tuchfühlung gehen, einen Autopannenkurs
besuchen uvm. Im Erzählcafé erläuterten Studentinnen, wie der
Alltag an der Hochschule aussehen kann.

P - / W - S E M I N A R E
In den P- und W-Seminaren (Projektseminare und wissen-
schaftspropädeutische Seminare) kooperiert die FHWS seit
2009 erfolgreich mit Gymnasien der Region Mainfranken.
Im Rahmen der Partnerschaften mit der FHWS besuchen die
Schüler die jeweiligen Fakultäten und nehmen an speziell für
ihre Projekte konzipierten Blockveranstaltungen, Vorlesungen
und Laborführungen oder Schnupperstunden im Labor teil.
Zudem werden die Studiengänge vorgestellt.
Es finden Zwischen- und Abschlusspräsentationen der Schü-
ler vor Professoren mit anschließendem Feedback statt.
Studierende stehen den Schülern beratend zur Seite und
unterstützen die Projektarbeit. Zusätzlich werden Diskussi-
ons- und Fragerunden mit Vertretern der Fakultäten, Online-
Support für einzelne Schülerteams, Vorstellung von studen-
tischen Projekten sowie Erfahrungsberichte von Absolventen
zum Studienalltag organisiert.
Im Jahr 2016 fand eine Zusammenarbeit der FHWS mit Schu-
len der Region Mainfranken in insgesamt zwölf P-/W-Semina-
ren statt. Aktuell sind fünf P-/W-Seminare für die Oberstufe
2017-19 in Planung.

F O R S C H E R I N N E N - C A M P
Im Jahr 2016 hat die FHWS das Forscherinnen-Camp der Bay-
erischen Wirtschaft e. V. zum zehnten Mal in Folge unterstützt.
Technisch interessierten Schülerinnen ab 15 Jahren soll mit
dieser Veranstaltung die Möglichkeit geboten werden, zum ei-
nen technische Studiengänge näher kennenzulernen und zum
anderen einen Einblick in den Arbeitsalltag einer Ingenieurin
zu gewinnen. Eine Woche lang bearbeiten die jungen Forsche-
rinnen im Team eine Fragestellung, die von dem Kooperations-
unternehmen aus dem naturwissenschaftlich-technischen
Bereich gestellt wird. Unterstützend zur Seite stehen ihnen
hier Ingenieurinnen aus der Wirtschaft und Professoren der
FHWS.
Der Forscherinnen-Auftrag, den die Mädchen 2016 gestellt
bekamen, lautete: „Ein Kugellager reist um die Welt. Ent-
wicklung energieefizienter Wälzlager.“ Hautnah konnten
die Mädchen bei der SKF GmbH die Aufgabenvielfalt einer
Ingenieurin im Arbeitsalltag kennenlernen. Vertieft wurde
das praktisch Erlebte durch speziell auf den Forscherinnen-
Auftrag abgestimmte Vorlesungen an der Hochschule in
Schweinfurt. Die Ergebnisse ihrer Arbeit präsentierten die
jungen Forscherinnen am Ende der Woche ihren Eltern sowie
Unternehmens- und Hochschulvertretern.

104 105

Gedruckte Literatur
Auch wenn die digitalen Medien in der Wissenschaft wei-
terhin auf dem Vormarsch sind, sinkt die Nachfrage nach
gedruckten Büchern nicht.

„Was bleibt, ist die Veränderung; was sich verändert, bleibt.“
Dieses Zitat des Historikers Michael Richter trifft auch auf die
Entwicklungen in den Bibliotheken im Zuge der Digitalisie-
rung zu. Die Arbeit unterliegt einem stetigen Wandel, die Auf-
gabe der Bibliothek als Partner für Informationsbeschaffung
und Recherche ist wichtiger denn je.
Die FHWS-Bibliothek ist ein lebendiges Informations-
zentrum, das sich an die Anforderungen der modernen Infor-
mationsgesellschaft anpasst und eine Vielfalt an Medien zur
Verfügung stellt.

A U S S T A T T U N G
Haushaltsmitel für Literatur- und Informationsversorgung
Der Erwerbungsetat für die Literaturversorgung ermöglichte
es der Bibliothek, ihr umfangreiches Angebot an elektro-
nischer Studienliteratur aufrecht zu erhalten und weiter aus-
zubauen. Dringend benötigte Mehrfachexemplare von Lehr-
büchern, aber auch neue gedruckte Werke konnten erwor-
ben werden.

Leiter:	 Bibl. Rat Roland Greubel
Stellvertretung: 	 Bibl. Amtsrätin Renate Siegmüller

2016 konnten 4.880 Bände neu erworben werden. Der
Printbestand stieg auf 146.600 Bände an.
Weiterhin sind 356 gedruckte Zeitschriften abonniert. Al-
lerdings kämpft der Würzburger Lesesaal auch dieses Jahr
mit Platzproblemen. Die Bücher finden, trotz regelmäßiger
Bestandsrevision, teilweise kaum noch Platz in den Regalen.

Digitale Bibliothek
Der Erwerb und die Bereitstellung elektronischer Medien
bleibt weiterhin ein Kernthema. So wurden auch in diesem
Jahr neue E-Books, E-Journals und Fachdatenbanken lizen-
ziert sowie bereits vorhandene Angebote fortgeführt.
Seit Beginn des Jahres steht mit der bibliografischen Da-
tenbank Compendex für die Fachgebiete Technik und Inge-
nieurwissenschaften eine weitere Möglichkeit zur englisch-
sprachigen Aufsatzrecherche zur Verfügung.
Außerdem konnte das Online-Archiv der Süddeutschen
Zeitung mit einem Zugang zu den verschiedenen Haupt-
ausgaben und Beilagen der Zeitung, lizenziert werden. Da-
neben wurde das E-Book-Angebot weiter ausgebaut, um die
Informationsversorgung für alle Fakultäten der FHWS zu
gewährleisten. Ergänzend zur Lizenzierung aktueller Fach-
literatur von Verlagen wie Springer, DeGruyter, Vahlen,
Hogrefe, Transcript uvm. testete die Bibliothek seit Februar
ein neues Erwerbungsmodell mit dem Wiley-Verlag: für
ein Jahr stehen alle 18.000 Titel aus der Online-Library des
Verlags für die FHWS zur Verfügung. Nach Ablauf der Jah-
resfrist, werden die am häufigsten genutzten Titel dauerhaft
lizenziert.

B E N U T Z U N G U N D S E R V I C E
Die Lesesäle bleiben beliebte Lernorte und stoßen gerade zu
den Prüfungszeiten an ihre Kapazitätsgrenzen. 2016 wurden
265.243 Bibliotheksbesuche und 110.244 Ausleihen gezählt.
In Schweinfurt wird den Benutzern seit diesem Winterse-
mester ein Bindegerät zur Verfügung gestellt.
Damit Bücher auch außerhalb der Öffnungszeiten abgege-
ben werden können, wurde im November vor dem Eingang
der Würzburger Bibliothek ein Rückgabekasten aufgestellt.
Außerdem wurden in beiden Bibliotheken Renovierungsar-
beiten an Wänden und Böden vorgenommen sowie im Schu-
lungsraum in Schweinfurt stärkere Leuchten angebracht.

V E R M I T T L U N G V O N
I N F O R M A T I O N S K O M P E T E N Z
Die Vermittlung von Informationskompetenz bildet eine
weitere zentrale Aufgabe der Bibliothek. 2016 wurden in 240
Kursen 3.596 Teilnehmer geschult. Das Angebot reicht dabei
von Führungen über fachbezogene Rechercheschulungen bis
hin zu Einzelberatungen. Des Weiteren werden Literaturver-
waltungskurse zu den Programmen Citavi und neu auch für
Zotero veranstaltet. Der stark nachgefragte Citavi-Kurs wird
seit 2016 zusätzlich als Webinar, für eine ortsunabhängige Teil-
nahme, angeboten.
Neben den Angehörigen der FHWS bilden Schüler eine wich-
tige Zielgruppe für die Schulungen. Sie erhalten in der Biblio-
thek einen ersten Einblick in das wissenschaftliche Arbeiten
und das Hochschulleben.
Der Würzburger Schulungsraum ist in das M-Gebäude der
Hochschule umgezogen, dies brachte vor allem technische
Verbesserungen mit sich.
Im Juni richtete die Bibliothek in Schweinfurt die 61. Konfe-
renz der bayerischen Hochschulbibliotheken aus, an der die
Bibliotheksleitungen aus 19 Hochschulbibliotheken sowie der
Generaldirektor der Bayerischen Staatsbibliothek teilnahmen.

A U S B L I C K
Die Bibliothek versteht sich als dienstleistungsorientiertes
Informationszentrum. Sie strebt eine möglichst optimale In-
formationsversorgung an und die Bereitstellung eines adäqua-
ten Lernraumangebots. Um diesen Aufgaben auch weiterhin
nachzukommen sind für 2017 der weitere Ausbau der elektro-
nischen Angebote und kleinere Umbauarbeiten in Planung.

Hochschulbibliothek

BibliothekBibliothek106 107

Entwicklung Ausgaben für Publikationen

Bestandsentwicklung E-Books und Print

2016

Benutzung

Etat in Euro insgesamt
Etat in Euro davon Studienbeiträge

BibliotheksbesucherPrint
EntleihungenE-Books

145.200
141.821

146.577

73.035
64.145

99.270

2014 2015 2016

551.232

302.410
413.963

150.914

701.275
759.572

806.199

201520132012

2015 201620132012 2014

2014

184.853

114.024
265.243

110.244241.193
253.737

118.058
116.462 261.540

120.819

I T - B E N U T Z E R B E R A T U N G
Die IT-Benutzerberatung wurde auch 2016 von den Studieren-
den gut frequentiert und hat darüber hinaus im Lehrbetrieb
Unterstützungsleistung erbracht. Der Helpdesk wurde im Vor-
lesungszeitraum an fünf Tagen in der Woche persönlich, per
E-Mail und per Telefon angeboten.

M A S S N A H M E N Z U R
I T - S I C H E R H E I T (A U S Z U G)
Im Rahmen der VDI-Einführung wurden Windows DHCP-
Server im Failovercluster und die Netzzugänge mit 802.1x-
Authentifizierung eingerichtet. Mit der 802.1x-Authentifizie-
rung der LAN-Anschlüsse können sich nur noch im ITSC
bekannte Geräte anmelden und das IP-Netzwerk kann indivi-
duell pro Benutzer zugewiesen werden. Diese führt zur Erhö-
hung der Sicherheit der gesamten Infrastruktur.

Die datenschutzrechtliche Betrachtung und die Umsetzung
von organisatorischen Maßgaben und technischen Richtlini-
en beim Einführen des Clientbetriebssystems Windows 10
wurden vom ITSC federführend durchgeführt. Mitarbeiter
des ITSC nahmen an überregionalen, schwerpunktbezogenen
Arbeitskreisen teil und führten Gruppenrichtlinien ein, um
die geforderten Bestimmungen umsetzen zu können

Das ITSC stellte eine stetige Aktualisierung der zentralen
IT-Systeme sicher (z. B. Betriebssysteme, Shibboleth-Identity-
Providers, virtuelle Infrastruktur, Server, u. a.) und ersetzte
End-of-Live-Systeme durch aktuelle in Wartung stehende.
Hierbei lag sofern möglich stets ein besonderes Augenmerk
auf einer Erhöhung der Ausfallsicherheit z. B. durch Cluster-
betriebe.

B E S O N D E R E V O R K O M M N I S S E
Ein großflächiger Stromausfall, hervorgerufen durch einen
Brand in einem Umspannwerk, verursachte bei zehn zentra-
len Servern einen irreparablen Hardware-Ausfall. Das ITSC
konnte durch eine schnelle Reaktionszeit sehr kurzfristig eine
IT-Grundversorgung sicherstellen, die endgültige Beseitigung
aller Schäden dauerte mehrere Wochen.

Die Spam-Welle mit der massenhaften Verbreitung von Ran-
somware Anfang 2016 führte zu einem erheblichen Arbeits-
aufwand im Bereich des ITSC. Es wurden verschiedene Maß-
nahmen in den ITSC-Bereichen Systeme und Netzwerk nach
Vorgabe des Bundesamts für Sicherheit in der Informations-
technik (BSI) ergriffen. Des Weiteren erfolgte eine konsequen-
te Sensibilisierung der Anwender durch Rundmails und Hin-
weise im FHWS-eigenen Newsletter (FHWS Inside).

Das IT Service Center (ITSC) ist eine zentrale Einrichtung
der Hochschule Würzburg-Schweinfurt und erbringt für For-
schung, Lehre und Verwaltung Dienstleistungen auf dem Ge-
biet der Informations- und Kommunikationstechnologie.

K O O P E R A T I O N E N (A U S Z U G)
Software-Lizenzen
Auch im Jahr 2016 konnte die langjährige und synergieschaf-
fende Zusammenarbeit mit dem Rechenzentrum der Univer-
sität Würzburg weiter ausgebaut werden. Beispielsweise wur-
den das Portal für die Verteilung von Software an Studierende
und der Webshop für dienstliche Software weiter ausgebaut.
Erstmals wird es ab 2017 u. a. möglich sein, auch dienstliche
Standard-Hardware aus bestehenden Rahmenverträgen über
den Webshop zu beziehen. Somit wird der Bestellprozess we-
sentlich vereinfacht und effektiver gestaltet werden. Neben
der FHWS ist auch die Hochschule München an dem Web-
shop-Projekt mit der Universität Würzburg beteiligt.
Das bestehende Projekt „Einführung eines Software-Asset-Ma-
nagement-Systems (SAM)“ wurde intensiviert und es nehmen
weitere Universitäten und Hochschulen aus dem ganzen Bun-
desgebiet am SAM-Projekt teil. Hierbei geht es sowohl um die
Sicherstellung einer korrekten Lizenzierung als auch um die
im Hochschulumfeld zulässige Art der Nutzung. Die organisa-
torische Projektleitung wird von der FHWS wahrgenommen.
Insgesamt ist festzustellen, dass die Komplexität im Bereich
Lizenzrecht exponentiell zunimmt und entsprechend auch
der Aufwand hierfür steigt. An der Sensibilisierung der Hoch-
schulangehörigen für das Thema Lizenzrecht wird u. a. durch
Schulungen für Administratoren und Anwender gearbeitet.
Weiterhin hat das ITSC u. a. aktiv im Arbeitskreis BSK (Baye-
rische Software-Koordination) sowie im Arbeitskreis Software
der ZKI (Zentren für Kommunikation und Informationsver-
arbeitung in Lehre und Forschung e. V.) mitgearbeitet. In die-
sen Arbeitskreisen werden die großen bundes- und landeswei-
ten Softwareverträge mit den Herstellern verhandelt.
Mit der Instanziierung eines IT-Sicherheitsbeauftragten der
bayerischen Hochschulen an der Hochschule Augsburg und
der Besetzung der Stabsstelle „IT-Recht, Lizenzmanagement,
E-Procurement“ an der Universität Würzburg wurde eine bay-
ernweite Arbeitsgruppe „IT-Sicherheitsbeauftragte“ ins Leben
gerufen, in der auch die FHWS vertreten ist.
Zusammen mit den periodischen Treffen der Rechenzentrums-
leiter/CIOs der bayerischen Hochschulen und dem Mitwir-
ken in weiteren hochschulübergreifenden Gremien stellt die
FHWS somit sicher, dass die hochschulübergreifenden IT-Stra-
tegien auch in der FHWS selbst Berücksichtigung finden.

Ansprechpartner:
Martin Kraus

IT Service Center

P R O J E K T E (A U S Z U G)
Elektronischer Genehmigungsprozess für Dienstgänge,
Dienst- sowie Fortbildungsreisen
Im Jahr 2016 wurde ein Workflow für die Genehmigung von
Dienstgängen, Dienst- sowie Fortbildungsreisen realisiert.
Durch die Implementierung einer elektronischen Beantra-
gung und den dadurch wegfallenden physischen Transport
des Antrags in Papierform ist eine unmittelbare bzw. zeitnahe
Genehmigung möglich. Hierdurch wurde das Verfahren zur
Genehmigung von Dienstgängen, Dienst- und Fortbildungs-
reisen wesentlich vereinfacht und verkürzt. Notwendig war
dies vor dem Hintergrund der großen Anzahl an verschiede-
nen Standorten und der damit einhergehenden längeren Be-
arbeitungszeit bei schriftlichen Anträgen.

Standortkoppelung Würzburg-Schweinfurt
Die Hochschule Würzburg-Schweinfurt ist verteilt auf zwei
Groß-Standorte (Würzburg und Schweinfurt), die ca. 40 Ki-
lometer von einander entfernt sind. Die vor Jahren erfolgte
Zusammenlegung der bis dahin nahezu getrennt agierenden
Rechenzentren zu einem IT Service Center war die Folge von
technisch-sachlichen und ökonomischen Erfordernissen.

Um die in beiden Standorten befindlichen IT-Einrichtun-
gen, die aufgrund der räumlichen Distanz auch bisher noch
separat betrieben werden, wie WLANs, CIP-Pools, Telefonie,
Back-up-Systeme usw. auf ökonomisch und nachhaltig sinn-
volle Weise zu vereinheitlichen, hat das ITSC im Jahr 2016 bei
der Deutschen Forschungsgemeinschaft einen „Großgerätean-
trag“ zur direkten Netzwerk-Koppelung beider Standorte mit-
tels einer hochschuleigenen schnellen Leitung (mehrere zehn
Gigabit pro Sekunde) gestellt. Dieser Antrag wurde im Okto-
ber vom Wissenschaftsrat befürwortet und die Fördergelder
wurden bereitgestellt.

Die derzeit vorhandenen zwei DFN-XWin-Anschlüsse (Inter-
net-Anbindung via Deutsches Forschungs-Netz) können auf
nahezu einen reduziert werden.
Durch die sogenannte WDM-Technik können z. B. Speicher-
systeme in einem separaten Kanal gekoppelt werden, die der-
zeit getrennten Telefoniesysteme können in einem weiteren
Kanal zur flächendeckenden Verwendung von VoIP zusam-
mengeführt werden, CIP-Pools beider Standorte können von
zentralen Servern versorgt werden usw.

Derzeit liegen die ersten Bestellungen bei den Auftragnehmern
und es laufen bereits die Vorbereitungen für das Aufschalten
der Glasfasern in den Gebäuden der FHWS in Schweinfurt
und in Würzburg. Nach Abschluss der ersten Messungen wer-
den im Januar/Februar 2017 die ersten Testdaten eingespeist.
Geplant ist die Inbetriebnahme für Mitte 2017.

S T A T I S T I K
Im Jahr 2016 wurden in Summe 783 Thin Clients (+37 %)
als virtuelle Desktop-Lösungen betrieben. Hiervon waren 178
Bildschirmarbeitsplätze (+41 %) und 585 PC-Pool-Arbeitsplät-
ze (+31 %).

Sowohl der Storage wurde erhöht (um 20 % von 500 TB im
Vorjahr auf 600 TB im Jahr 2016) als auch die Anzahl an Cores
(von 896 im Vorjahr auf 1.012 im Jahr 2016). Auch der zur Ver-
fügung gestellte Ram konnte um 90 % von 7.868 GB im Jahr
2015 auf 15.000 GB im Jahr 2016 gesteigert werden.

ITSCITSC108 109

20142012 2013 2015 2016

Thin Clients insgesamt

davon Bildschirmarbeitsplätze

Storage (TB)
Cores (Anzahl)

RAM (GB)

davon Pool-Arbeitsplätze

20142013 20152012 2016

Des Weiteren stehen die Mitarbeiter des HMZ den Studieren-
den auch während der Projektarbeiten immer mit Rat und Tat
zur Seite. Das HMZ-Team ist technisch auf dem neusten Stand
und bildet sich stetig weiter. Beratung und Betreuung durch die
qualifizierten Mitarbeiter des HMZ leisten einen großen Bei-
trag bei der Umsetzung von studentischen Medienprojekten.

A U S S T A T T U N G U N D R E S S O U R C E N
Im Jahr 2016 wurden wieder zahlreiche neue Geräte und Ar-
beitsplätze angeschafft, darunter vier neue Videoschnittplätze
mit Apple Mac Pro, 4k Curved Monitor, Thunderbold Raid
System, Jog Wheel, Davinci Resolve und Adobe CC.
Das Kameraequipment wurde um acht Sony FS5, eine Canon
5D Mark IV und eine Canon C500 erweitert. Hierfür wurden
zusätzliche Optiken mit Festbrennweite angeschafft. Ein Kof-
fer mit drei LED Bi-Color Flächenleuchten befindet sich nun
auch im Bestand. Ein ultra-portabler Minibeamer mit Akku
und Tischleinwand kann jetzt auch geliehen werden.

Das Hochschulmedienzentrum (HMZ) steht als Dienstleister
in Sachen Medien im Rahmen von audiovisuellen Produk-
tionen, Vorlesungen und Abschlussarbeiten den Studierenden
und Dozenten aller Fakultäten zur Verfügung. Das HMZ ist
in allen Bereichen der Medienproduktion mit aktueller und
professioneller Technik ausgestattet. Wie Bibliothek und IT
Service Center ist auch das HMZ eine zentrale Einrichtung
der Hochschule. Auf der Medienebene im 3. Stock in der
Münzstraße 12 in Würzburg sind alle Arten von Medienpro-
duktionen möglich.
Neben dem Verleih von Foto- und Filmkameras, Ton- und
Veranstaltungstechnik bietet das HMZ technisch professi-
onell ausgestattete Räume und Studios für Fotoshootings
sowie Film- und Fernsehproduktionen. Ein großräumiger
Hörfunkbereich mit schallisolierten Tonkabinen ermöglicht
professionelle Audio- und Radioproduktionen. Allen Nutzern
bietet das HMZ individuelle Beratung und Schulungen für
die Geräte und Studiotechnik an. Das erfahrene und kompe-
tente HMZ-Team unterstützt die Medienschaffenden bei ihren
Produktionen, Projekten und Präsentationen. Schulungen ste-
hen ganz oben auf der Agenda des HMZ. So weist das Team
die Studierenden in das Medien-Equipment und Grundlagen
von Bild, Ton und Licht ein, die sie für die Umsetzung ihrer
Projektarbeiten benötigen. Dies geschieht in zahlreichen Ein-
zelterminen, in denen Gruppen von ca. fünf Studierenden
detaillierte Schulungen in Kameras, Videoschnitt und Licht-
technik bekommen.

Technischer Leiter: 	 Stefan Kachur
Stellvertretung: 	 Thorsten Ziesmer

Hochschulmedienzentrum

Weitere Highlights:
•	Spektrometer ASENSETEK Lighting Passport
•	Drahtloses HD-Videoübertragungs-Set
•	Ton-Funkübertragung Sennheiser AVX
•	HD-Webcam

Das HMZ verfolgt permanent die Medienwelt, z. B. durch den
Besuch auf diversen Fachmessen (u. a. Pro Light und Sound),
um über neue Medientrends informiert zu sein. Dies ist be-
sonders wichtig, um den Studierenden moderne und zeitge-
mäße Techniken beizubringen und sie auf die Arbeitswelt
von Morgen vorzubereiten. Für die Sicherheit beim Umgang
mit Kamerakränen wurde von HMZ-Mitarbeitern eine Kran-
schulung durch den TÜV absolviert.

Im professionellen Studio mit Green-Screen-Hohlkehle mit
HD-Studiokameras und Regieausstattung können u. a. virtu-
elle Sendungen aufgezeichnet werden. Auf der 6,80 Meter mal
3,00 Meter großen Rückprojektionsleinwand können Anima-
tionen oder Filme als Studiohintergrund gezeigt werden.
Das bei den Dreharbeiten produzierte Filmmaterial kann von
den Studierenden in zehn Schnittkabinen bearbeitet werden.
Das Hörfunkstudio bietet den idealen Ort für studentische
Hörfunkproduktionen. Diese werden regelmäßig im hausei-
genen Studierendensender „Main Beat“ gestreamt.
Die Ausstattung des Hochschulmedienzentrums entspricht
der in den Medienunternehmen vorkommenden Technik. Da-
durch sind unsere Studierenden bestens auf ihren Berufsein-
stieg vorbereitet.

V E R A N S T A L T U N G E N
Die ufra 2016 in Schweinfurt bildete ein Highlight in der Zu-
sammenarbeit mit den Studierenden und dem HMZ. Neun
Tage lang konnten die Studierenden, unterstützt durch das
HMZ-Team, auf der Medienbühne beweisen, was sie in Sa-
chen Moderation, Kameraführung, Ton- und Bildmischung
bei den Vorlesungen und HMZ-Schulungen erlernt haben.
Auch die Programmplanung, Koordination der Live-Auftritte
und Sponsorenakquise fiel in den Aufgabenbereich der Stu-
dierenden.

Durch die Messeteilnahme wird den angehenden Medien-
managern die Möglichkeit geboten, praktische Erfahrungen
zu gewinnen und zahlreiche Kontakte zu verschiedenen Bran-
chen zu knüpfen. Für ihre Leistungen bekamen die Studieren-
den durchweg positive Rückmeldungen.

K O O P E R A T I O N E N
Die Kompetenz im Medienbereich gibt das HMZ weiter
durch:
•	Führungen für Medienschaffende und Schülerinnen und

Schüler aus der Region
•	Führungen für Partnerhochschulen und Internationale Or-

ganisationen
•	Führungen am Medienmanagement-Tag der Hochschule
•	Kooperationsseminare bei Bildungseinrichtungen für Stu-

dierende
•	Informationen auf den FHWS Infodisplays, im internen

Newsletter FHWS Inside und der HMZ-Webseite
•	Messen und interne Veranstaltungen
•	Tag der offenen Tür

HMZHMZ110 111

Senat

29.	 Vertreter des Bayerischen Staatsministeriums für Bildung
und Kultus, Wissenschaft und Kunst

 	 gem. Art. 26 Abs. 1 Satz 3 BayHSchG

Sitzungen des Hochschulrats
35. Sitzung vom 20.04.2016
•	Bericht des Präsidenten
•	Vorstellung des Prüfberichts und Feststellung des Körper-

schaftshaushalts aus Studienbeiträgen, Zeitbereich Winter-
semester 2014/15 und Sommersemester 2015

•	Vorstellung des Prüfberichts und Feststellung des Körper-
schaftshaushalts, dem keine Studiengebühren zugrunde lie-
gen: Haushaltsjahr 2015

•	Beschluss über den Vorschlag zur wesentlichen Änderung
des Studiengangs Master Fachübersetzen und mehrsprachi-
ge Kommunikation (Vollzeit) gem. Art. 26 Abs. 5 Satz 1 Nr.
7 BayHSchG

•	Beschluss über den Vorschlag zur wesentlichen Änderung
des Studiengangs Master Fachübersetzen und mehrsprachi-
ge Kommunikation (Teilzeit) gem. Art. 26 Abs. 5 Satz 1 Nr.
7 BayHSchG

•	Stellungnahme zu den Voranschlägen zum Staatshaushalt
•	Beschluss einer zwölften Satzung zur Änderung der Grund-

ordnung an der FHWS
•	Wahl eines Vizepräsidenten
•	Bericht über das Treffen der Arbeitsgruppe Hochschulrat

36. Sitzung vom 09.11.2016
•	Bericht des Präsidenten
•	Bericht zum Schwerpunktthema BEST-FIT
•	Beschluss über die Einrichtung eines neuen Bachelorstudi-

engangs Mechatronics an der FHWS
•	Vorschlag zur wesentlichen Änderung der Masterstudien-

gänge Innovation im Mittelstand (Vollzeit und Teilzeit)
gem. Art. 26 Abs. 5 Nr. 7 BayHSchG - vertagt

•	Beschluss über den Vorschlag zur wesentlichen Änderung
des Weiterbildungsstudiengangs Master Business with Euro-
pe (engl.) gem. Art. 26 Abs. 5 Nr. 7 BayHSchG

•	Beschluss über den Vorschlag zur wesentlichen Änderung
des Bachelorstudiengangs Pflege- und Gesundheitsmanage-
ment gem. Art. 26 Abs. 5 Nr. 7 BayHSchG

•	Bestellung der Kassenprüfer zur Feststellung des Körper-
schaftshaushalts aus Studienbeiträgen Zeitbereich Winter-
semester 2015/16 und Sommersemester 2016

•	Bestellung der Kassenprüfer zur Feststellung des Körper-
schaftshaushalts, dem keine Studienbeiträge zugrunde lie-
gen: Haushaltsjahr 2016

Vorsitzende: 	 Gudrun Grieser
Stellv. Vorsitzender: 	 Prof. Dr. Winfried Wilke

Externe stimmberechtigte Mitglieder:
gem. Art. 26 Abs. 1 Satz 1 Nr. 2 BayHSchG, Amtszeit: 4 Jahre
1.	 Dr. Hubert P. Büchs, Geschäftsführender Gesellschafter

Jopp Holding GmbH, Bad Neustadt
2.	 Prof. Dr. Alfred Forchel, Präsident der Julius-Maximi-

lians-Universität Würzburg
3.	 Bernd Fröhlich, Vorstandsvorsitzender Sparkasse Main-

franken, Würzburg
4.	 Gudrun Grieser, Oberbürgermeisterin a. D. der Stadt

Schweinfurt, Ehrensenatorin der FHWS
5.	 Dieter Landgraf, Geschäftsführung Diehl Metal Applica-

tions, Berlin
6.	 Dr. Thomas Leicht, Brose Fahrzeugteile GmbH & Co. KG,

Würzburg
7.	 Stefan Rühling, Vorsitzender d. Geschäftsführung Vogel

Business Media GmbH & Co KG, Wü.
8.	 Dr. Edda Weise, Dekanin Evang. Luth. Dekanat, Würzburg
9.	 Klaus Widmaier, Mitglied d. Geschäftsleitung Schaeffler

Technologies AG & Co. KG, Schweinfurt
10.	 Dr. Wolfgang Zeitler, Ministerialdirigent a. D., Bay. Staats-

ministerium f. Bildung und Kultus, Wissenschaft und Kunst

Interne stimmberechtigte Mitglieder:
gem. Art. 26 Abs. 1 Satz 1 Nr. 1 BayHSchG, Amtszeit: 2 Jahre
11.	 Prof. Dr. Klaus Junker-Schilling, FIW
12.	 Jürgen Kranz, TR, ITSC	
13.	 Akad. Rätin A. Kreiner-Wegener, FANG		
14.	 Prof. Dr. Gerald Steinmann, FAB
15.	 Prof. Dr. Max Wanner, FANG		
16.	 Prof. Dr. Angelika Weber, FAS		
17.	 Prof. Jürgen Weith, FE		
18.	 Prof. Dr. Winfried Wilke, FM	
	
Amtszeit: 1 Jahr
(01.10.2015-30.09.2016)
19.	 Marvin Büsselmann, FAS	
20.	 Daniel Griebel, FM

Teilnehmer gemäß Artikel 26 Absatz 1 Satz 3 BayHSchG:
21.	 Prof. Dr. Robert Grebner, Präsident
22.	 Prof. Dipl.-Ing. Wolfgang Fischer, Vizepräsident
23.	 Prof. Dr. Jürgen Hartmann, Vizepräsident
24.	 Prof. Dr. Ralf Roßkopf, Vizepräsident
25.	 Prof. Dr. Gabriele Saueressig, Vizepräsidentin
26.	 ORRin Claudia Döring, Kanzlerin
27.	 RDin Andra Wunder, Kanzlerin
28.	 Prof. Dr. Gudrun Täuber, Frauenbeauftragte

Hochschulrat

Stichwortartiger Überblick über Beschlüsse und Stellungnah-
men des Senats

229. Sitzung vom 11.01.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-

diengang Master Integrales Planen und Bauen (90 CP) an der
FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Integrales Planen und Bauen (60 CP) an der
FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Produkt- und Systementwicklung an der
FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Master International Social Work with Refugees and
Migrants (engl.) an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Master Wirtschaftsingenieurwesen an der FHWS

•	 Stellungnahme zur Berufung für die Professur „General
Management, insbesondere internationales Personalmanage-
ment und ein weiteres Fach der Wirtschaftswissenschaften“,
Fakultät Wirtschaftswissenschaften

230. Sitzung vom 15.02.2016
•	 Beschluss einer Satzung zur Änderung der Studien- und Prü-

fungsordnung für den Studiengang Master Marken- und Me-
dienmanagement an der FHWS

•	 Bestellung des Wahlausschusses für die Hochschulwahlen im
Sommersemester 2016

•	 Stellungnahme zur Berufung für die Professur „Programmie-
rung und Webtechnologien“, Fakultät Informatik und Wirt-
schaftsinformatik

•	 Stellungnahme zur Berufung für die Professur „Mathematics/
Mathematik“, Fakultät Angewandte Natur- und Geisteswis-
senschaften

•	 Stellungnahme zur Berufung für die Professur „Evidenzba-
sierte künstlerische/bewegungsorientierte Methoden in der
Sozialen Arbeit“, Fakultät Angewandte Sozialwissenschaften

•	 Stellungnahme zur Berufung für die Professur „Volkswirt-
schaftslehre und ein weiteres Fach der Wirtschaftswissen-
schaften“, Fakultät Wirtschaftswissenschaften

Senat

Vorsitzender: 	 Prof. Dr. Winfried Wilke
Stellv. Vorsitzender: 	 Prof. Dr. Klaus Junker-Schilling

Gewählte Mitglieder:
Stimmberechtigte Mitglieder gem. Art. 25 Abs. 1 Nr. 1 BayH-
SchG, Amtszeit: 2 Jahre (01.10.2015-30.09.2017)
1.	 Prof. Dr. Klaus Junker-Schilling, FIW
2.	 Prof. Dr.-Ing. Gerald Steinmann, FAB
3.	 Prof. Dr. Max Wanner, FANG
4.	 Prof. Dr. Angelika Weber, FAS
5.	 Prof. Jürgen Weith, FE
6.	 Prof. Dr. Winfried Wilke, FM

Stimmberechtigtes Mitglied gem. Art. 25 Abs. 1 Nr. 2 BayH-
SchG, Amtszeit: 2 Jahre (01.10.2015-30.09.2017)
Vertreter(in) der wissenschaftlichen und künstlerischen Mitarbei-
ter(innen)
7.	 Akad. Rätin A. Kreiner-Wegener, FANG

Stimmberechtigtes Mitglied gem. Art. 25 Abs. 1 Nr. 3 BayH-
SchG, Amtszeit: 2 Jahre (01.10.2015-30.09.2017)
Vertreter(in) d. sonstigen Mitarbeiter(innen)
8.	 Jürgen Kranz, TR, ITSC		

Stimmberechtigte Mitglieder gem. Art. 25 Abs. 1 Nr. 4 BayH-
SchG, Amtszeit: 1 Jahr (01.10.2015-30.09.2016)
Vertreter(in) der Studierenden
9.	 Marvin Büsselmann, FAS
10.	 Daniel Griebel, FM

Amtszeit: 1 Jahr (01.10.2016-30.09.2017)
Vertreter(in) der Studierenden
9.	 Jasmin Beck, FKV
10.	 Timo Schäfer, FIW

Mitglied kraft Amt:
Stimmberechtigtes Mitglied gem. Art. 25 Abs. 1 Nr. 5 BayH-
SchG, Amtszeit: 3 Jahre (01.10.2014-30.09.2017)
Frauenbeauftragte der Hochschule
11.	 Prof. Dr. Gudrun Täuber, FWiWi

Nach Art. 20 (6) BayHSchG werden zu den Sitzungen die Mit-
glieder der Hochschulleitung mit beratender Stimme einge-
laden.

(01.10.2016-30.09.2017)
19.	 Jasmin Beck, FKV
20.	 Timo Schäfer, FIW

112 113Hochschulrat

114 SenatSenat

231. Sitzung vom 04.04.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-

diengang Bachelor Elektro- und Informationstechnik an
der FHWS

•	 Beschluss einer Satzung über den Erwerb der Zusatzqualifi-
kation Zertifikatslehrgang „Flüchtlingssozialarbeit“ an der
FHWS

•	 Beschluss über die Vorschläge zur wesentlichen Änderung
der Studiengänge Fachübersetzen und mehrsprachige Kom-
munikation (Vollzeit), Fachübersetzen und mehrsprachige
Kommunikation (Teilzeit) gem. Art. 25, Abs. 3, Nr. 4 BayH-
SchG

•	 Stellungnahme zur Berufung für die Professur „Datenbank-
management und Business Intelligence sowie Grundlagen-
fächer der Informatik“, Fakultät Informatik und Wirtschafts-

	 informatik

232. Sitzung vom 02.05.2016
•	 Beschlüsse zu vorgelegten Vorschlägen zur Muster-SPO für

Bachelorstudiengänge
•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-

engang Bachelor Technomathematik an der FHWS
•	 Beschluss einer dritten Satzung zur Änderung der Studien-

und Prüfungsordnung für den Studiengang Bachelor Elektro-
und Informationstechnik an der FHWS

•	 Beschluss einer achten Satzung zur Änderung der Allgemei-
nen Prüfungsordnung der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für die stu-
dienbegleitende Sprachausbildung auf der Niveaustufe
UNIcert®-Stufe II - Deutsch - an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Betriebswirtschaft an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Medienmanagement an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Marken- und Medienmanagement an der
FHWS

•	 Beschluss einer zweiten Satzung zur Änderung der Studien-
und Prüfungsordnung für den Studiengang Master Marken-
und Medienmanagement an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Bachelor Kunststoff- und Elastomertechnik an der
FHWS

233. Sitzung vom 06.06.2016
•	 Beschluss einer Satzung über die nähere Ausgestaltung des

örtlichen Auswahlverfahrens an der FHWS im Wintersemes-
ter 2016/17 und im Sommersemester 2017

•	 Beschluss einer Satzung über Zulassungszahlen an der FHWS
im Wintersemester 2016/17 und im Sommersemester 2017

•	 Bericht Arbeitskreis APO/SPO
•	 Bestellung einer Ersatzvertreterin der Gruppe der wissen-

schaftlichen und künstlerischen Mitarbeiter/innen in den
Wahlausschuss für die Hochschulwahlen im Sommersemes-
ter 2016

•	 Bericht über das Treffen der Senatsvorsitzenden der Bayeri-
schen Hochschulen am 20.06.2016 in Nürnberg

22. Umlaufverfahren vom 07.07.2016
•	 Stellungnahme zur Berufung für die Professur „Medizintech-

nik und Grundlagen der Elektrotechnik“, Fakultät Elektro-
technik

•	 Stellungnahme zur Berufung für die Professur „Grundlagen-
fächer der Nachrichten- und Elektrotechnik sowie ein ein-
schlägiges Spezialgebiet aus dem Themenbereich Industrie
4.0“, Fakultät Elektrotechnik

234. Sitzung vom 25.07.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den

Weiterbildungsstudiengang Master Compliance und Daten-
schutz an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor E-Commerce an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Informatik an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Wirtschaftsinformatik an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Innovation im Mittelstand (Vollzeit) an der
FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Innovation im Mittelstand (Teilzeit) an der
FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Fachjournalismus und Unternehmenskom-
munikation (Vollzeit) an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Stu-
diengang Master Fachjournalismus und Unternehmenskom-
munikation (Teilzeit) an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Kommunikationsdesign an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Maschinenbau an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Mechatronik an der FHWS

•	 Beschluss über den Vorschlag zur wesentlichen Änderung
des Masterstudiengangs Innovation im Mittelstand (Vollzeit)
gem. Art. 25, Abs. 3, Nr. 4 BayHSchG

•	 Beschluss über den Vorschlag zur wesentlichen Änderung
des Masterstudiengangs Innovation im Mittelstand (Teilzeit)
gem. Art. 25, Abs. 3, Nr. 4 BayHSchG

•	 Beschluss über den Vorschlag zur wesentlichen Änderung des
Weiterbildungsstudiengangs „Master Business with Europe“
(engl.) gem. Art. 25, Abs. 3, Nr. 4 BayHSchG

•	 Stellungnahme zur Berufung für die Professur „Mechatronik
sowie Grundlagenfächer des Maschinenbaus“, Fakultät Ma-
schinenbau

•	 Stellungnahme zur Berufung für die Professur „Industrial
Engineering and Quality Management“, Fakultät Wirtschafts-
ingenieurwesen

•	 Wahl eines Professorenvertreters in das Schlichtungs- und
Kontrollgremium

23. Umlaufverfahren vom 20.09.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-

engang Master Informationsdesign an der FHWS

235. Sitzung vom 10.10.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-

engang Master Soziale Arbeit an der FHWS
•	 Beschluss einer Satzung zur Änderung der Studien- und Prü-

fungsordnung für den Studiengang Bachelor Medienmanage-
ment an der FHWS

•	 Beschluss einer Satzung zur Änderung der Studien- und Prü-
fungsordnung für den Studiengang Master Fachübersetzen
und mehrsprachige Kommunikation an der FHWS (Vollzeit)

•	 Beschluss einer Satzung zur Änderung der Studien- und Prü-
fungsordnung für den Studiengang Master Fachübersetzen
und mehrsprachige Kommunikation an der FHWS (Teilzeit)

•	 Stellungnahme zur Berufung für die Professur „Fundamen-
tals of Electrical Engineering and an Area of Expertise in Me-
chatronics“, Fakultät Elektrotechnik

•	 Stellungnahme zur Berufung für die Professur “Fahrzeugtech-
nik sowie techn. Grundlagenfächer”, Fakultät Maschinenbau

•	 Stellungnahme Berufung für die Professur „Technische Me-
chanik und Grundlagenfächer des Maschinenbaus“, Fakultät
Maschinenbau

•	 Beschluss zu Zulassungszahlen

236. Sitzung vom 07.11.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-

engang Bachelor Architektur an der FHWS
•	 Beschluss einer Satzung zur Änderung der Studien- und Prü-

fungsordnung Studiengang Master International Social Work
with Refugees and Migrants an der FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für die
Sprachausbildung UNIcert® Basis - Deutsch

•	 Beschluss einer Studien- und Prüfungsordnung für die
Sprachausbildung UNIcert® Stufe 1 - Deutsch

•	 Beschluss über den Vorschlag zur wesentlichen Änderung des
Studiengangs Bachelor Pflege- und Gesundheitsmanagement
gem. Art. 25, Abs. 3, Nr. 4 BayHSchG

•	 Beschluss über den Vorschlag für die Einrichtung eines neuen
Studiengangs Bachelor Mechatronics an der FHWS

237. Sitzung vom 05.12.2016
•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-

engang Bachelor Management im Gesundheitswesen an der
FHWS

•	 Beschluss einer Studien- und Prüfungsordnung für den Studi-
engang Bachelor Bauingenieurwesen an der FHWS

•	 Stellungnahme zur Berufung für die Professur „Mathematik“,
Fakultät Angewandte Natur- und Geisteswissenschaften

•	 Bericht über das Treffen der Senatsvorsitzenden am
08.12.2016 in Augsburg

24. Umlaufverfahren vom 21.12.2016
•	 Stellungnahme zur Berufung für die Professur„Sozioinforma-

tik und gesellschaftliche Aspekte der Digitalisierung“, Fakul-
tät Informatik und Wirtschaftsinformatik

114 115

Wirtschaftsbeirat

Der Wirtschaftsbeirat der FHWS besteht aus Mitgliedern
der Mainfränkischen Wirtschaft. Er wird begleitet von je-
weils einem hauptamtlichen Mitarbeiter der IHK Würz-
burg-Schweinfurt, für gewöhnlich Dipl. Bw. (FH) Jürgen
Bode, und einem hauptamtlichen Mitglied der FHWS, in
der Regel Hochschulpräsident Prof. Dr. Robert Grebner. Die
Mitglieder des Beirats werden von der FHWS und der IHK
Würzburg-Schweinfurt gemeinsam jeweils für die Dauer von
vier Jahren bestellt.

Der Wirtschaftsbeirat der FHWS setzte sich zum Ende des Jah-
res 2016 aus folgenden Mitgliedern zusammen:

Dr.-Ing. Hubert P. Büchs
Geschäftsführender Gesellschafter, Jopp GmbH, Bad Neustadt

Harald Freund
Vorstand Technik, Warema Renkhoff SE, Marktheidenfeld

Andrea Göbbels,
Bosch Rexroth AG, Lohr

Jörg Grotendorst
ZF Friedrichshafen AG, Schweinfurt

Dr. Thomas Leicht
Brose Fahrzeugteile GmbH & Co. KG, Würzburg

Dr.-Ing. Stefan Möhringer
Geschäftsführer, Simon Möhringer Anlagenbau GmbH, Wie-
sentheid

Dipl.-Ing. (FH) Rolf Näder
Produktionsleiter, Fresenius Medical Care Deutschland
GmbH, Schweinfurt

Aegidius Schuster
Geschäftsführer, Fränkische Rohrwerke Gebr. Kirchner GmbH
& Co. KG, Königsberg

Dirk Spindler
Schaeffler Technologies AG & Co. KG, Schweinfurt

Dipl.-Ing. (FH) Christian Trips (Vorsitzender)
Geschäftsführender Gesellschafter, Trips GmbH, Grafenrheinfeld

Der Wirtschaftsbeirat wurde im Jahr 2009 von der FHWS zu-
sammen mit der IHK Würzburg-Schweinfurt eingerichtet und
mit zehn hochkarätigen Persönlichkeiten aus der regionalen
Wirtschaft besetzt.

Der Wirtschaftsbeirat an der FHWS soll den Austausch zwi-
schen Hochschule und Wirtschaft dahingehend fördern, dass
im Ergebnis die Studienangebote der Hochschule und die An-
forderungen der Wirtschaft möglichst gut übereinstimmen.
Konkret umfasst die Beiratsarbeit zwei Sitzungen pro Jahr, die
zum Erfahrungsaustausch und zur Erörterung anliegender
Themen genutzt werden.

Wirtschaftsbeirat

116

Die Hochschule Würzburg-Schweinfurt setzt sich für die För-
derung besonders begabter Nachwuchskräfte ein und beteiligt
sich am Deutschlandstipendium-Programm des Bundes. Das
Programm fördert einkommensunabhängig Studierende aller
Nationalitäten, die herausragende Studienleistungen erbrin-
gen und sich auch außerhalb der Hochschule engagieren.
Im Rahmen des von der Bundesregierung initiierten nationa-
len Stipendienprogramms Deutschlandstipendium konnten
zum Sommersemester 2016 an Studierende der Hochschule
Würzburg-Schweinfurt 24 Stipendien mit einer Laufzeit von
je einem Jahr vergeben werden. Während dieser Zeit erhalten
die Stipendiatinnen und Stipendiaten monatlich eine Förde-
rung in Höhe von 300 Euro.

Die Deutschlandstipendien wurden jeweils zur Hälfte vom
Bund und folgenden privaten Förderern finanziert:
•	ALDI GmbH & Co. KG Regionalgesellschaft Helmstadt
•	Ferchau Engineering GmbH
•	Fränkische Rohrwerke Gebr. Kirchner GmbH & Co. KG
•	Fresenius Medical Care Deutschland GmbH
•	Hans-Wilhelm Renkhoff Stiftung
•	Jopp Automotive GmbH
•	Leonhard Weiss GmbH & Co. KG
•	Sparkasse Mainfranken Würzburg
•	Uhlmann und Zacher GmbH
•	Wölfel Beratende Ingenieure GmbH & Co. KG

Deutschlandstipendium

Die Professor Wolfgang Maria Fischer Stiftung, die im Jahr
2002 errichtet wurde, vergibt im Studiengang Informatik
jährlich Preise an die besten Absolventinnen und Absolven-
ten sowie einen „Frauenförderpreis“. Im Jahr 2016 wurden
vier Preise für die besten Absolventinnen und Absolventen
mit einem Gesamtpreisgeld in Höhe von 2.800 Euro verge-
ben, im Masterstudiengang wurde als „Frauenförderpreis“ ein
Jahresstipendium mit einer Gesamtsumme von 3.600 Euro
vergeben.

Neun Stipendien vergab die Dr. Georg Schäfer-Jugendstif-
tung mit einer Gesamtfördersumme von 9.350 Euro. Die Sti-
pendiaten verbrachten ein Auslandssemester im europäischen
Ausland.

Die Walter Ell-Stiftung vergab 2016 zwei Stipendien in Höhe
von 3.150 Euro. Damit konnten zwei Studierende der FHWS im
europäischen Ausland einen Studienaufenthalt durchführen.

Die Hochschule Würzburg-Schweinfurt wurde auch 2016 von
verschiedenen Stiftungen und Förderern in herausragender
Weise unterstützt.

Die Gesellschaft der Förderer und Freunde der Hochschule
für angewandte Wissenschaften Würzburg-Schweinfurt e. V.
hat den Zweck, die Hochschule Würzburg-Schweinfurt zu
fördern und aus allen Kreisen der Bevölkerung Freunde und
Förderer zu gewinnen sowie den Kontakt der Absolventen mit
der Hochschule Würzburg-Schweinfurt zu vertiefen. Die Ge-
sellschaft verfolgt ausschließlich und unmittelbar gemeinnüt-
zige Zwecke. Derzeit bestehen in der Fördergesellschaft sieben
Arbeitskreise.
Im Jahr 2016 wurde eine Studentin in der Ausbildungsrich-
tung Sozialwesen für ihre herausragende Abschlussarbeit mit
einem Preisgeld von 1.500 Euro ausgezeichnet. Darüber hinaus
unterstützte die Fördergesellschaft im Rahmen ihres Satzungs-
zwecks sowohl ideell als auch materiell.

Die Hans-Wilhelm Renkhoff Stiftung, von Senator Dr. h.c.
Hans-Wilhelm Renkhoff gegründet, hilft der FHWS seit vielen
Jahren bei der Durchführung von Abschlussarbeiten im Aus-
land, Studiensemestern im Ausland, Stipendien für Praktika,
Forschungs- und Entwicklungsvorhaben, Preisverleihungen
und weiteren Dingen. Im Jahr 2016 stellte die Hans-Wilhelm
Renkhoff Stiftung 54.368 Euro als Fördergelder zur Verfü-
gung. Für Forschungsprojekte hat die Stiftung 12.000 Euro
zur Verfügung gestellt. Es wurden fünf Studentinnen und Stu-
denten der Hochschule Würzburg-Schweinfurt in den Ausbil-
dungsrichtungen Technik und Wirtschaft für herausragende
Abschlussarbeiten ausgezeichnet.

Im Dezember 2010 wurde zu Gunsten der Hochschule
Würzburg-Schweinfurt die IHK-Stiftung „FH-Förderpreis
der mainfränkischen Wirtschaft“ als nicht-rechtsfähige ge-
meinnützige Stiftung errichtet. Die Stiftung verfolgt das Ziel,
technologieorientierte, innovative Forschungsdisziplinen,
Managementtechniken, Forschungsvorhaben und Projekte an
der Hochschule Würzburg-Schweinfurt zu fördern, um neue
Produkte, Verfahren und Dienstleistungen zu entwickeln. Das
Stiftungskapital wurde von der IHK im Jahr 2015 um 50.000
Euro erhöht und beträgt aktuell über 400.000 Euro. Aus den
Zinserträgen werden wirtschaftsnahe Projekte an der FHWS
gefördert.
Im Jahr 2016 wurde der mit 750 Euro dotierte FH-Förderpreis
für das Projekt „Design eines nachhaltigen und energieeffizi-
enten Connected Home Konzeptes“ an Prof. Dr. Arndt Balzer,
Fakultät Informatik und Wirtschaftsinformatik, vergeben.

Spenden und Stiftungen

118 119DeutschlandstipendiumSpenden und Stiftungen

Gruppenfoto mit den Stipendiaten des Deutschlandstipendiums der Förderrunde 2016, den Förderern sowie Hochschulmitgliedern an
der Hochschule Würzburg-Schweinfurt

Wir sind dabei

D I E H O C H S C H U L G E B Ä U D E
I M Ü B E R B L I C K

Gebäudeübersicht Würzburg
Sanderring 8, 97070 Würzburg
Hochschulleitung, Bibliothek, Zentralverwaltung, Studien-
gang Betriebswirtschaft und Studiengang Medienmanage-
ment, Fakultät Angewandte Natur- und Geisteswissenschaften

Sanderheinrichsleitenweg 20, 97074 Würzburg
Fakultäten Gestaltung (FG) sowie Informatik und Wirtschafts-
informatik (FIW), Studierendenvertretung und weitere

Röntgenring 8, 97070 Würzburg
Studiengänge Kunststoff- und Elastomertechnik, Vermessung
und Geoinformatik, Architektur sowie Bauingenieurwesen,
Zentralverwaltung, Röntgen-Gedächtnisstätte

Münzstraße 12, 97070 Würzburg
Zentrales Hörsaalgebäude der Fakultäten Wirtschaftswis-
senschaften (FWiWi) und Angewandte Sozialwissenschaften
(FAS), Studienberatung, Studierendenvertretung, Hochschul-
medienzentrum (HMZ) und weitere

Münzstraße 1, 97070 Würzburg
Studiengänge Fachübersetzen

Münzstraße 19, 97070 Würzburg
Hochschulservice Internationales (HSIN), IT Service Center
(ITSC), Institut für angewandte Logistik (IAL), Masterstudien-
gang Fachjournalismus und Unternehmenskommunikation,
Studiengänge Pflege- u. Gesundheitsmanagement (Pavillon 1)

Randersackerer Straße 15, 97072 Würzburg
Campus Weiterbildung

Tiepolostraße 6, 97070 Würzburg
Fakultät Angewandte Sozialwissenschaften (FAS), Zentralver-
waltung und weitere

Veitshöchheimer Straße 1 b (ehem. Zollamt), 97080 Würzburg
Studiengänge Architektur und Bauingenieurwesen

Friedrichstraße 17 a, 97082 Würzburg
Studiengänge Betriebswirtschaft und Medienmanagement,
Zentralverwaltung

Ansprechpartner:
RR Helmut Hartmann

Liegenschaften

Gebäudeübersicht Schweinfurt
Campus I, Ignaz-Schön-Straße 11, 97421 Schweinfurt
Zentralverwaltung, Fakultäten Angewandte Natur- und Geis-
teswissenschaften (FANG), Elektrotechnik (FE), Maschinen-
bau (FM), Wirtschaftsingenieurwesen (FWI), Labore, Studie-
rendenvertretung und weitere

Campus II, Konrad-Geiger-Straße 2, 97421 Schweinfurt
Bachelorstudiengang Logistik, Hörsäle und weitere

Landwehrstraße 46, 97421 Schweinfurt
Verwaltung (Projekt BEST-FIT und weitere)

Geschwister-Scholl-Straße 4, 97421 Schweinfurt
(Südpavillons am Alexander-von-Humboldt-Gymnasium)
Seminar- und Arbeitsräume

(Stand WS 2016/17)

121120 Hochschulgebäude Hochschulgebäude

S T A N D O R T W Ü R Z B U R G
Nachdem die vergangenen Berichtszeiträume zu den Baumaß-
nahmen der Hochschule Würzburg-Schweinfurt am Standort
Würzburg von der Fertigstellung des Neubaus der Hochschu-
le am Sanderheinrichsleitenweg und der Wiederinbetriebnah-
me des WiSo-Hörsaalgebäudes dominiert wurden, konzen-
trierten sich die Bautätigkeiten an den Hochschulgebäuden
in Würzburg im Jahr 2016 vorwiegend auf die Unterhaltung
der Grundstücke und baulichen Anlagen der Hochschule im
Rahmen des sogenannten Bauunterhalts.
Gleichzeitig wurden für mehrere große Sanierungs- und Neu-
baumaßnahmen an den Standorten Würzburg und Schwein-
furt die ersten Weichen gestellt.

Ein durch das Staatliche Bauamt Würzburg für die Gebäu-
de der Hochschule am Röntgenring 8 in Auftrag gegebenes
Brandschutzgutachten erforderte im Rahmen der hieraus re-
sultierenden brandschutztechnischen Bestandsanalyse in ei-
nem ersten Schritt die Umsetzung einer Reihe baulicher und
organisatorischer Maßnahmen, die unmittelbar zu einer deut-
lichen Verbesserung der brandschutzrechtlichen Gegebenhei-
ten führten. In diesem Bereich sind jedoch noch weitere Maß-
nahmen mit einem Kostenvolumen von rund einer Million
Euro erforderlich, die bis Ende 2017 abgeschlossen werden.

Entgegen den ursprünglichen Überlegungen, die derzeitige
Unterbringungssituation am Standort Röntgenring durch die
Aufstellung von Containern und in einer zweiten Planungs-
variante durch einen viergeschossigen kopfseitigen Anbau am
sogenannten Hochbau (Gebäude D) räumlich zu entspannen,
ist nunmehr vorgesehen, das Raumangebot durch die Errich-
tung eines dreigeschossigen eigenen Baukörpers im Bereich
des Hörsaalgebäudes (Gebäude E) zum Röntgenring hin zu
erweitern. Mit diesem „Hörsaalwürfel“, für den gegenwärtig
die planungsrechtlichen Abstimmungen mit der Stadt Würz-
burg stattfinden, sollen auf einer Fläche von insgesamt 350
Quadratmetern Nutzfläche drei große Seminarräume und
Nebenräume geschaffen werden. Die Kosten hierfür, die die
Hochschule, wie auch beim neuen Gebäude 6 am Standort
Schweinfurt, aus den ihr zur Verfügung stehenden Mitteln
selbst trägt, belaufen sich auf rund 1,5 Millionen Euro.

Unabhängig von all diesen Maßnahmen wurde zur Sanierung
der in Teilbereichen mittlerweile über 35 Jahre intensiv genutz-
ten und vor allem hinsichtlich der technischen Ausstattung
verbrauchten Gebäude im Rahmen der Haushaltsaufstellung

Baumaßnahmen

2017/18 eine große Baumaßnahme zur Sanierung des gesam-
ten Gebäudebestands angemeldet. Die Sanierungskosten für
den gegenwärtigen Baubestand belaufen sich nach vorläu-
figen Schätzungen auf derzeit rund 31 Millionen Euro und
würden sich bei einem gleichzeitigen Ausgleich des in diesem
Bereich bestehenden Flächendefizits von rund 300 Quadrat-
metern Nutzfläche auf ca. 34 Millionen Euro erhöhen.

Ebenfalls zu den Haushaltsaufstellungen 2017/18 wurde für
das Objekt Münzstraße 19 eine große Baumaßnahme ange-
meldet. Diese Maßnahme mit voraussichtlichen Kosten von
derzeit rund 4,5 Millionen Euro umfasst neben der vollstän-
digen Sanierung dieses Gebäudes auch den Abriss der mittler-
weile 45 Jahre alten Pavillons und die Schaffung eines begrün-
ten Innenhofs unter Berücksichtigung der hier erforderlichen
PKW-Stellplätze.

Mit der abschließenden Verlegung der Servicestelle Würzburg
des Wasserwirtschaftsamts Aschaffenburg kann die Hoch-
schule im ehemaligen Ämtergebäude Tiepolostraße 6 zeitlich
befristet nunmehr auch die Räume in zwei weiteren Geschos-
sen nach Maßgabe und im Rahmen der sachverantwortlichen
Festlegungen des Staatlichen Bauamts Würzburg für Büro-
zwecke nutzen. Neben der bereits erfolgten brandschutztech-
nischen Ertüchtigung des Gebäudes erfordert dessen Nutzung
auch die Behebung der Schäden an den vorhandenen Ent-
wässerungsanlagen mit geschätzten Kosten von rund 0,6
Millionen Euro.

S T A N D O R T S C H W E I N F U R T
Mit dem am 19.07.2012 erteilten Auftrag zur Weiterführung
der noch ausstehenden Bauabschnitte 2 und 4 durch das
Bayerische Staatsministerium für Bildung und Kultus, Wis-
senschaft und Kunst konnte nach Abschluss der Planungs-
phase zum Beginn des Wintersemesters 2014/15 mit den Bau-
arbeiten für die Sanierung der restlichen Gebäudeabschnitte
des sogenannten Altbaubestands, des „Schul- und Werkstät-
tentrakts“ begonnen werden. Für beide Bauabschnitte, die
im Rahmen einer Gesamtmaßnahme ausgeführt werden,
war entsprechend dem ursprünglichen Zeitplan eine Bauzeit
von drei Jahren vorgesehen, so dass die Gesamtmaßnahme
zum Beginn des Wintersemesters 2017/18 abgeschlossen sein
sollte. Aufgrund erheblicher bautechnischer Probleme hat
sich der Fertigstellungszeitpunkt zwischenzeitlich jedoch
um ein halbes Jahr auf den Beginn des Sommersemesters
2018 verschoben.

Eine besondere Herausforderung in diesem Zusammenhang
ergab sich hierbei aufgrund der Tatsache, dass für den sich
teilweise überlappenden Zeitraum der Bauabschnitte mit
insgesamt über 4.000 Quadratmetern Nutzfläche adäquate
Ausweichräumlichkeiten für die von der Baudurchführung
betroffenen Fakultäten und Einrichtungen bereitgestellt
werden mussten.

Die für die zur Sanierung der sogenannten Altbauten
des Schul- und Werkstättentrakts und für den Ausbau des
Standorts Schweinfurt in staatseigenen Liegenschaften auf
dem Campus I vorläufig abschließenden Baumaßnahmen
insgesamt bereitgestellten Baumittel wurden im Wege der
Festsetzung der Kosten des 2. Nachtrags am 06.02.2015 auf

abschließend 56,77 Millionen Euro festgelegt. Die Erstein-
richtungskosten belaufen sich auf 4,16 Millionen Euro, so
dass sich die Gesamtkosten dieser Maßnahme auf nunmehr
60,93 Millionen Euro summieren.

Gleichzeitig konnte zum Wintersemester 2015/16 das Ge-
bäude 6, das der Schaffung dringend benötigter Büro- und
Seminarräume dient, seiner Bestimmung übergeben werden.
Für dieses in modularer Bauweise mit einer Nutzfläche von
rund 270 Quadratmetern errichtete Gebäude hat die Hoch-
schule aus den ihr zur Verfügung stehenden Mitteln einen
Betrag von rund einer Million Euro bereitgestellt.

Zur weiteren Anpassung der räumlichen Kapazitäten an den
durch die Entwicklung der Studierendenzahlen der letzten
Jahre gegebenen Raumbedarf und die Umsetzung der ange-
strebten Internationalisierung der Hochschule, dem Auf- und
Ausbau des FHWS i-Campus, ist beabsichtigt, in einem ers-
ten Schritt den Ausbaustand des Standorts Schweinfurt an
das gegenwärtige baubezogene Ausbauziel von 1.756 Studi-
enplätzen heranzuführen und gleichzeitig den sogenann-
ten Bestellbau in der Konrad-Geiger-Straße aufzulassen und
auch diese Fläche am Standort Ledward Barracks im Wege
einer großen Neubaumaßnahme für die Fakultät Wirtschafts-
ingenieurwesen zu realisieren. Nach vielen Abstimmungen
konnte hier ein Flächenbedarfsplan mit 3.602 Quadratmetern
Nutzfläche entwickelt werden, der als feste Planungsgrundla-
ge in den Städtebaulichen Wettbewerb des Freistaats Bayern
und der Stadt Schweinfurt einfloss und die Grundlage für
den mit Schreiben des Bayerischen Staatsministeriums für
Bildung und Kultus, Wissenschaft und Kunst vom 08.02.2016
genehmigten Bauantrag der Hochschule bildete. Die Gesamt-
kosten dieses Neubaus für die Fakultät Wirtschaftsingenieur-
wesen, mit dessen Realisierung noch im Jahr 2017 begonnen
werden soll, belaufen sich auf rund 25 Millionen Euro.

Mittlerweile konnte auch der für die weitere Entwicklung
der Hochschule an diesem Standort erforderliche Grunder-
werb über 6,14 Hektar von der Stadt Schweinfurt durch den
Freistaat Bayern beurkundet werden. Als weiteres Ergebnis
des städtebaulichen Wettbewerbs wird die Hochschule zum
frühestmöglichen Zeitpunkt das in unmittelbarer Nähe zum
geplanten Neubau befindliche Gebäude 214 übernehmen und
einer Hochschulnutzung entsprechend den räumlichen Gege-
benheiten und baulichen Vorgaben zuführen und die derzeit
bestehenden Anmietungen am Standort Schweinfurt auflassen.

123122 HochschulgebäudeHochschulgebäude

Die Mitarbeiter des Technischen Betriebs sind in der Hoch-
schule Ansprechpartner für alle Belange der Haustechnik,
wie elektrische Energietechnik, Multimediatechnik, Beleuch-
tungstechnik sowie Hauskommunikation und die Bereiche
Heizung, Lüftung und Klima.
Der Hochschulservice Technischer Betrieb (HSTB) erfüllt an
der FHWS die folgenden Aufgaben:

Servicezentrale
•	Information und Anlaufstelle
•	Telefonvermittlung
•	Brief- und Paketannahme und Verteilung

Technische Verantwortung
•	Neu- und Umbauten in Koordination mit dem staatlichen
	 Bauamt
•	Betriebsanlagen
•	Haustechnische Anlagen
•	Sicherheitstechnische Anlagen
•	Außenanlagen, Parkplätze
•	Energieversorgung
•	Schließanlage
•	Medientechnik
•	Gebäudeautomation
•	Telekommunikationsanlagen
•	Unterstützung bei Veranstaltungen

Haushaltsverantwortung
•	Beratend bei Wartung und Kundendienstverträgen
•	Angebotseinholung
•	Hausbewirtschaftung

Kontrolle externer Firmen
•	Schließdienst, Gebäudekontrolle
•	Reinigung
•	Entsorgungssysteme
•	Pflege der Außenanlagen
•	Winterdienst
•	Reparaturen
•	Instandhaltung

P E R S O N A L I A
In Würzburg kamen mit Dominik Schleßmann (Heizung,
Lüftung und Sanitär) und Jens Hock (Elektro-, Kommunika-
tions- und Medientechnik) zwei neue Mitarbeiter zum HSTB.

Ansprechpartner:
Dipl.-Ing. (FH) Bertram Sauer

Technischer Betrieb

H A U S - U N D M E D I E N T E C H N I K
Verbesserung der Medientechnik
In den Hörsälen am Sanderheinrichsleitenweg in Würzburg
wurde die Möglichkeit einer zusätzlichen Übertragung von
Bild und Ton von einem Hörsaal in den anderen geschaffen.
Weiterhin wurde dort in den Hörsälen Technik zur Aufzeich-
nung von Vorlesungen eingebaut.

In der Münzstraße 12 in Würzburg wurde für Veranstaltungen
digitale Medientechnik in der Cafeteria im 4. Stock installiert.
In Schweinfurt wurde die Medientechnik in der Warema-
Renkhoff-Aula modernisiert. Hier wurden neue lichtstärkere
Beamer beschafft und die noch analoge Technik auf digitale
Technik umgerüstet.

Optimierung der Haustechnik
Die Mitarbeiter des Technischen Betriebs haben die vorhande-
nen haustechnischen Anlagen fortlaufend optimiert und zu-
dem viele Störungen und Defekte selbstständig behoben. Grö-
ßere Maßnahmen, für die externe Dienstleister in Anspruch
genommen wurden, haben die HSTB-Mitarbeiter umfänglich
betreut, koordiniert und die unterschiedlichen externen Fir-
men unterstützt, damit die Anlagen für den Hochschulbetrieb
schnellstmöglich wieder zur Verfügung standen.

Baumaßnahmen
Zu den Aufgaben des Technischen Betriebs gehört auch die
Betreuung von Baumaßnahmen an den Gebäuden der Hoch-
schule. 2016 waren hier die baulichen Brandschutzmaßnah-
men in Würzburg in der Tiepolostraße oder am Röntgen-
ring sowie die laufende Generalsanierung der Gebäude in
Schweinfurt maßgeblich.
Zum Ende des Jahres waren Mitarbeiter des HSTB zudem in
die Vorplanungen des Neubaus auf dem Gelände der ehema-
ligen US-Kaserne Ledward Barracks in Schweinfurt involviert.
Dort gilt es eine komplexe technische Ausstattung optimal
nach den Bedürfnissen der Hochschule zu planen und aus-
zurichten.

Einführung der Facility Management Software FAMOS
Nach der Einführung der Facility Management Software
FAMOS wurde die für die Nutzung erforderliche Erfassung
der technischen Anlagen der FHWS fortgesetzt. Damit soll
eine noch effizientere Bewirtschaftung der Anlagen ermög-
licht werden.

Die Planung und Durchführung von Wartungs- und Instand-
haltungsmaßnahmen kann mit der Software optimiert wer-
den, wodurch sich die Verfügbarkeit der Räumlichkeiten der
Hochschule verbessert. Dies gewährleistet letztendlich einen
reibungsloseren Lehr- und auch Prüfungsbetrieb.
Auch die Wahrnehmung der umfassenden Betreiberverant-
wortung, die die FHWS inne hat, wird durch die Nutzung der
Facility Management Software gewährleistet.

Für FAMOS wurde ein Webserver in Betrieb genommen.
Dadurch kann den Mitarbeitern eine schlankere Webversion
angeboten werden, welche vor allem für die Arbeitssicherheit
künftig an Bedeutung gewinnen wird.

Elektronische Schließanlage
Die Zutritts- und Zeiterfassungssoftware Primion wurde auf
die aktuelle Version angehoben. Dadurch läuft das System um
einiges stabiler, neue Features sind hinzugekommen und Soft-
warefehler konnten behoben werden.

Betriebsmittelprüfung
Die regelmäßig stattfindende Prüfung der ortsveränderli-
chen Betriebsmittel in der Hochschule wurde im Jahr 2016
planmäßig durchgeführt. Hiermit war die Firma OMS Prüf-
service betraut.

124 125Technischer Betrieb Technischer Betrieb

Seit dem 30.09.2013 sind die Studienbeitragseinnahmen weg-
gefallen. Jedoch hat der Freistaat Bayern diese auf der Basis der
Studienbeitragseinnahmen im Studienjahr 2012 vom Freistaat
Bayern voll kompensiert. Der Hochschule Würzburg-Schwein-
furt standen für das Haushaltsjahr 2016 Studienzuschüsse in
Höhe von 4.897.631,37 Euro (einschließlich Ausgabereste aus
2015) zur Verfügung.
Davon wurden 3.683.455,53 Euro wie folgt verwendet:

Weiterhin standen der FHWS zusätzliche Ausgabemittel im
Rahmen des Programms zur Aufnahme zusätzlicher Studien-
anfänger zur Verfügung. Der Staatshaushalt wird vorerst bis
2018 mit diesen Mitteln verstärkt.
Um den Absolventen des sogenannten doppelten Abitur-
jahrgangs aus dem Jahr 2011 gute Startchancen ins Studium
bieten zu können, wurden im Haushaltsplan 2016 für diese
Maßnahme für den gesamten Freistaat Bayern Mittel in Höhe
von 314 Millionen Euro bewilligt.
Die FHWS hat davon im Haushaltsjahr 2016 als Zuweisung
12.804.811,90 Euro erhalten.

Die zugewiesenen Mittel wurden in folgender Höhe veraus-
gabt:

S T A A T S H A U S H A L T
Im Haushaltsjahr 2016 waren für die Hochschule für ange-
wandte Wissenschaften Würzburg-Schweinfurt Ausgabemittel
in Höhe von 43,27 Millionen Euro direkt im Haushaltsplan
veranschlagt (Vergleich 2015: 37,21 Millionen Euro).
Davon entfallen rund 39,76 Millionen Euro auf das Stammka-
pitel der Hochschule inkl. Titelgruppen 73, 76, 99 und teilen
sich wie folgt auf:

Ansprechpartnerin:
RA Claudia Wisgickl

Haushalt

Die Studienzuschüsse dürfen ausschließlich zur Verbesserung
der Studienbedingungen (Verbesserung der Lehre, des Studien-
service und der Infrastruktur) eingesetzt werden. Im Jahr 2016
wurden die bereitgestellten Mittel in diesen Bereichen folgen-
dermaßen eingesetzt:

D R I T T M I T T E L
Im Jahr 2016 konnte die FHWS ihre Drittmitteleinnahmen ins-
gesamt weiter erhöhen und nahm 5.363.211,74 Euro ein. Den
größten Anteil bildeten, wie in den vergangenen Jahren, die
Einnahmen aus Bundesprogrammen bei TG 71. Ein deutlicher
Anstieg ist im Bereich der Weiterbildung zu verzeichnen. Dort
sind die Einnahmen um rund 35 % gegenüber dem Vorjahr
gestiegen.

R E I S E K O S T E N S T E L L E
Im Jahr 2016 starteten die Vorbereitungen zur Umstellung der
Genehmigungsprozesse von Dienst- und Fortbildungsreisen so-
wie Dienstgängen auf ein elektronisches Verfahren. Pünktlich
zum Jahresende wurden die Arbeiten abgeschlossen, was vor
allem der guten Zusammenarbeit mit dem IT Service Center
(ITSC) sowie der Hochschulkommunikation (HSK) zu verdan-
ken ist. In diesem Zusammenhang wurde den Reisenden ein
neues Formular für die Abrechnung der Reisekostenvergütung
zur Verfügung gestellt, welches durch zahlreiche Vereinfachun-
gen die Bearbeitung der Anträge beschleunigen soll.

B E S C H A F F U N G
Am 18.04.2016 traten deutschlandweit die Regelungen der
Vergaberechtsreform in Kraft. Um den Vorgaben im Ober-
schwellenbereich gerecht zu werden, wurde durch den Hoch-
schulservice Finanzen (HSFI) in Zusammenarbeit mit der
Hochschule München eine elektronische Vergabeplattform
„eVergabe“ eingeführt. Diese bildet einen Bestandteil des vom
Freistaat Bayern angebotenen Beschaffungs- und Vergabe-
managementsystems „eProcurement“. Der Kreis der poten-
ziellen Anbieter wird durch die Verwendung der „eVergabe“
erheblich erweitert und ein mehrstufiges Rechte- und Rol-
lensystem gewährleistet eine revisionssichere und zügige Zu-
schlagserteilung.
Im Jahr 2016 wurden durch den HSFI zwölf öffentliche Aus-
schreibungen (Vergabeverfahren im Unterschwellenbereich)
sowie ein Offenes Verfahren im Oberschwellenbereich durch-
geführt.

HaushaltHaushalt

EU-Fördermittel	
131.415,00 Euro

126 127

Gesamt 39.756.400,00 Euro

Personal
24.150.100,00 Euro

Personal
7.128.887,65 Euro

Personal
1.630.790,52 Euro

Mieten und Pachten
144.000,00 Euro

Mieten und Pachten
881.320,46 Euro

Hausbewirtschaftung	
1.967.700,00 Euro

Sächliche Verwaltungsausgaben
2.184.013,58 Euro

Sächliche Verwaltungsausgaben
1.410.300,00 Euro

Hausbewirtschaftung	
112.902,02 Euro

Sächliche Verwaltungsausgaben
1.299.377,68 Euro

Energiekosten
1.268.200,00 Euro

Sonstige Investitionen
716.100,00 Euro

Baumaßnahmen
567.323,19 Euro

Sonstige Investitionen
 753.287,33 Euro

Baumaßnahmen
10.100.000,00 Euro

Sonstige Investitionen
976.239,19 Euro

Verbesserung der Infrastruktur
1.826.061,36 Euro

Bund	
2.073.720,20 Euro

Stipendienprogramm	
90.062,60 Euro

Weiterbildung	
805.720,78 Euro

Land-Forschungsprojekte	
356.300,00 Euro

Aufträge staatlicher Dienststellen
311.764,38 Euro

Laboreinnahmen	
147.015,68 EuroStiftungsstellen	

120.000,00 Euro

Zuschüsse von Sonstigen	
1.327.213,10 Euro

Verbesserung der Lehre	
1.667.608,07 Euro

Verbesserung des Studentenservice	
189.786,10 Euro

Gesamt 3.683.455,53 Euro

Gesamt 3.683.455,53 Euro

Gesamt 5.363.211,74 Euro

Gesamt 11.850.686,09 Euro

Haushalt

Für die Verteilung der zweckgebundenen Lehrbeauftragten-
mittel wurde ein Schema verwendet, das einerseits durch das
nötige Maß an Kontinuität eine frühzeitige und zuverlässige
Planung ermöglicht, als auch andererseits einen Anreiz gibt
bei Abweichungen ein Umsteuern einzuleiten. Das Konzept
sieht vor:
•	15 % Sockelbetrag, für alle Fakultäten gleich.
•	40 % zusätzlicher Lehrbedarf aus der Kapazitätsberechnung.

Hier werden Fakultäten mit Überlast berücksichtigt.
•	45 % aus den tatsächlichen Verbräuchen des Vorjahres. Die-

ser Ansatz sorgt für eine schrittweise Anpassung und federt
Härtefälle ab.

Die Mittel aus den freien Stellen wurden ausschließlich
nach dem Vorjahresverbrauch kalkuliert. Grundlage sind die
Semesterwochenstunden jeder Fakultät zum Stichtag, die sich
aus den nicht besetzten Stellen ergeben.

Ziel dieser drei Konzepte ist, die aktuelle Situation widerzu-
spiegeln und die Mittel entsprechend dem Bedarf gerecht zu
verteilen. Da die Berechnungsgrundlagen mit den jährlichen,
sich verändernden Zahlen wie Studierende, Lehrangebot, freie
Stellen etc. gespeist werden, passen sich die Zuteilungen an die
Fakultäten automatisch den sich verändernden Strukturen an.

H A U S H A L T S A U S S C H U S S

Vorsitzender des Haushaltsausschusses:
Prof. Dr.-Ing. Johannes Paulus

Bereits im Jahr 2015 konnten sich die beschlossenen neuen
Konzepte und Verteilungsschlüssel erstmals bewähren. 2016
wurden diese Regeln überprüft und im Haushaltsausschuss
diskutiert.
In mehreren Sitzungen hat der Haushaltsausschuss die Zu-
weisungen an die Fakultäten beschlossen und festgelegt, dass
die vorhandenen Verteilungsschlüssel beibehalten werden sol-
len, solange sich keine wesentlichen Änderungen der Rand-
bedingungen ergeben. Dies wird kontinuierlich durch den
Haushaltsausschuss geprüft.

Die Stabsstelle Controlling stellt alle wichtigen Kennzahlen
der Hochschule zusammen. Dieses Datenmaterial nutzt auch
der Haushaltsausschuss als Basis für seine Berechnungen, um
mit präzisen Werten eine möglichst gerechte Verteilung der
Gelder zu ermöglichen.

Die allgemeinen Haushaltsmittel für die Fakultäten in der Ti-
telgruppe 73 ergeben sich nach folgenden Kriterien:
•	25 % der zu verteilenden Gelder werden als Sockelbetrag

für die zehn Fakultäten in gleicher Höhe angesetzt. In den
Dekanaten fallen auch Fixkosten an, die von der Größe einer
Einheit weitgehend unabhängig sind.

•	Weitere 25 % werden entsprechend der Deputate verteilt.
Hier spiegelt sich die Anzahl an Lehrpersonal einer Fakultät.

•	Für die restlichen 50 % wird die gewichtete Lehrnachfrage
als Maßstab verwendet. Bestimmend sind hier die Anzahl
der Studierenden und der nötige Lehraufwand, gemessen
über den Curricularnormwert. Außerdem werden techni-
sche Studiengänge aufgrund der zur ordnungsgemäßen Er-
füllung der Lehre benötigten Labore stärker gewichtet.

Die Erweiterte Hochschulleitung hat im Rahmen des Finanz-
plans der Hochschule Mittel für die Vergütung der Lehrbeauf-
tragten beschlossen. Diese Position setzt sich aus zwei Anteilen
zusammen: vom Ministerium zugewiesene, zweckgebundene
Gelder für Lehrbeauftragte und eine Aufstockung aus freien,
unbesetzten Stellen. Damit die Fakultäten besser planen kön-
nen, wurde bereits die Verteilung für 2017 festgelegt. Dabei er-
geben sich für die beiden genannten Anteile unterschiedliche
Vorgehensweisen.

Haushalt

128

Personal

130 PersonalPersonal

P E R S O N A L B E S T A N D
An der Hochschule für angewandte Wissenschaften Würz-
burg-Schweinfurt ist folgendes hauptberufliches Personal be-
schäftigt (Stand 31.12.2016):

Personal gesamt	

1. Dozenten	
Professor/innen	
Lehrkräfte für bes. Aufgaben	

2. Wissenschaftliche
Mitarbeiter/innen	

3. Nichtwissenschaftl. Personal	
Beamte	
Arbeitnehmer/innen
bzw.
Verw.-personal	
Techn. Personal	

Abt. WÜ
350

151
131
 20

39

160
74

 86

 97
63

Abt. SW
263

94
86

8

52

117
59
58

54
63

FHWS
613

245
217

28

 91

277
133
144

151
126

Ansprechpartner:
RR Werner Kuhn

N E U B E R U F U N G E N
Neuberufungen von Professor/innen
Es wurden 68 öffentliche Ausschreibungen/Wiederholungs-
ausschreibungen durchgeführt. Im Jahr 2016 konnten zwölf
neue Professorinnen und Professoren berufen werden.

Fakultät ANG:	 Dr. Christiane Kraus:
	 Mathematik mit Erfahrungen in physika-

lisch-technischen Anwendungen
 	 Dr. Holger Walter:
	 Mathematics/Physics
Fakultät AB:	 Dr. Normen Langner:
	 Bauphysik und Baustoffe
Fakultät AS:	 Dr. Oliver Bertsche:
	 Erziehungswissenschaft, Kinder- und Jugend-
	 hilfe und Sozialraumorientierung
	 Dr. Silke Neuderth:
	 Verhaltensorientierte Gesprächsführung und
	 Gruppenprogramme
	 Dr. Hannah Reich:
	 Evidenzbasierte künstlerische/bewegungs-

orientierte Methoden in der Sozialen Arbeit
Fakultät IW:	 Dr. Rolf Schillinger:
	 Programmierung und Webtechnologien
	 Dr. Frank-Michael Schleif:
	 Datenbankmanagement und Business In-

telligence sowie Grundlagenfächer der In-
formatik

Fakultät KV:	 Dr. Florian Lotz:	
	 Chemie und Werkstoffkunde der Polymere

sowie Grundlagen der Organischen Chemie
Fakultät M:	 Dr. Alexander Versch:
	 Produktionstechnik sowie Grundlagenfächer
	 im Maschinenbau
Fakultät WiWi:	 Dr. Axel Bialek:
	 General Management, insbesondere Inter-

nationales Personalmanagement und ein
weiteres Fach der Wirtschaftswissenschaften

	 Dr. Ulrich Ziehr:
	 Betriebliche Steuern und Rechnungswesen

A U S S C H E I D E N V O N
P R O F E S S O R / I N N E N
Sieben Professoren sind aus dem Dienst an der Hochschule
Würzburg-Schweinfurt in den Ruhestand getreten:

Armin Löhr, FAB
Dr. Werner Denner, FE
Dr. Eberhard Grötsch, FIW
Dr. Wilhelm Reinke, FM
Dr. Christiane Walter, FM
Dr. Angelika Kreitel, FWIWI
Dr. Eberhard Reinöhl, FWIWI

Verstorben ist Dr. Lothar Stockert, FANG

L E H R B E A U F T R A G T E
Die Hochschule bestellte im Berichtszeitraum 546 Lehr-
beauftragte zur Vervollständigung der praxisorientierten
Lehre. Hierfür werden fortlaufend hochqualifizierte Be-
werberinnen/Bewerber aus allen Bereichen der Wirtschaft,
Industrie und Verwaltung geworben.

S T U D E N T I S C H E
H I L F S K R Ä F T E U N D T U T O R E N
Im Berichtsjahr wurden 364 studentische Hilfskräfte und 338
Tutorinnen und Tutoren zur Unterstützung der Lehre be-
schäftigt.

131

132 Hochschulkommunikation Hochschulkommunikation

S C H Ü L E R M A R K E T I N G
Im Bereich Schülermarketing werden alle Aktivitäten rund
um die P-/W-Seminare der FHWS, das Schulteam in Koopera-
tion mit der Initiative Junge Forscherinnen und Forscher e. V.
(IJF) und die Studienbotschafter koordiniert. Weitere Infor-
mationen auf den Seiten 104 f.

Ü B E R S E T U N G S K O O R D I N A T I O N
Seit dem 01.09.2016 unterstützt eine neue Mitarbeiterin das
Team der Hochschulkommunikation als Übersetzerin. Ihre
Aufgaben umfassen insbesondere die Übersetzung von fa-
kultätsübergreifenden Dokumenten und Unterlagen, die
Bereitstellung eines FHWS-spezifischen englisch-deutschen
Glossars sowie Unterstützung bei Übersetzungsprozessen in-
nerhalb von Fakultäten. Die Einrichtung einer solchen Stelle
wurde im Rahmen der zunehmenden Internationalisierung
der FHWS nötig, um hochschulweit zum einen die Prozesse
bei Übersetzungsaktivitäten zu verbessern und zu vereinheitli-
chen und zum anderen die Konsistenz der Übersetzungen zu
verbessern sowie eine einheitliche Wortwahl zu gewährleisten.

P R E S S E A R B E I T
Die Pressereferentin verfasste eine große Zahl Pressemit-
teilungen über Neuigkeiten aus den Bereichen der Leh-
re, Forschung, Weiterbildung und Hochschulpolitik der
Hochschule, versendete diese an Redaktionen sowie Portale
und veröffentlichte sie auf der Homepage der FHWS sowie
beim Informationsdienst Wissenschaft. Darüber hinaus archi-
viert die Pressereferentin Foto-Material und bereitet Pressege-
spräche vor.

M E S S E N U N D E V E N T S (A U S Z U G)
Die Hochschulkommunikation nahm im Jahr 2016 an zahlrei-
chen Messen für Studieninteressierte, zumeist vertreten durch
die Studienberatung, teil. Darüber hinaus war der Leiter Ste-
fan Hartmann an der Organisation und Durchführung des
FHWS-Auftritts auf der ufra in Schweinfurt beteiligt.
In Schweinfurt nahm die FHWS unter Federführung der HSK
erneut am Stadtfest teil. Dort präsentierte sich die Hochschule
auf dem sogenannten Platz der Industrie. Da Schulen und Kin-
dergärten in Bayern am Buß- und Bettag geschlossen haben, bie-
tet die FHWS für Kinder der Mitarbeiter schon seit 2013 unter
Leitung der HSK einen Kindermitbringtag an. Im Berichtsjahr
wurden 40 Kinder von der 1. bis zur 4. Schulklasse von 8:00 bis
16:00 Uhr an drei Hochschulstandorten (Campus I in Schwein-
furt, Münzstraße 12 und SHL in Würzburg) mit Unterstützung
einiger FHWS-Mitarbeiter und FAS-Studierender betreut. Die
Kinder bastelten, spielten und besuchten Labore.

Ansprechpartner:
Stefan Hartmann

Hochschulkommunikation

P U B L I K A T I O N E N
Die Hochschule Würzburg-Schweinfurt veröffentlicht zwei-
mal im Jahr einen Studienführer, einmal jährlich einen Jah-
resbericht sowie das DIN A4-Faltblatt FHWS Network, das
im Berichtsjahr aber nicht erscheinen konnte. Konzipierung,
Layout und Redaktion verantworten jeweils Mitarbeiterin-
nen der HSK.
Neben den gedruckten Publikationen wird mehrmals pro
Semester ein digitaler Newsletter FHWS Inside mit relevan-
ten Informationen für die Mitarbeiter der FHWS zusammen-
gestellt und per E-Mail hochschulintern versendet.

I N F O - U N D W E R B E M I T T E L
Um die Qualität eines einheitlichen Außenauftritts gemäß
des Corporate Designs der FHWS zu sichern, unterstützt die
Hochschulkommunikation Fakultäten und alle Hochschulbe-
reiche bei der grafischen Umsetzung von Faltblättern, Flyern
oder Plakaten zur Information über Studiengänge, Veranstal-
tungen o. ä. Darüber hinaus wird auch allgemeines Informa-
tionsmaterial über die FHWS ebenso wie Messestand oder
Roll-ups uvm. gestaltet.
Geschäftsausstattung wie Briefpapier und Visitenkarten sind
ebenfalls über die HSK zu beziehen. Hierfür wurde eine
E-Mail-Adresse marketing@fhws.de eingerichtet, an welche
via Intranet-Formular die Bestellungen gesendet werden.
Die Hochschulkommunikation kümmert sich zudem um die
zentrale Beschaffung von Give-aways mit FHWS-Branding.

A K T I V I T Ä T E N I M I N T E R N E T
Die HSK betreut die Inhalte der allgemeinen FHWS-Home-
page. Im Einklang mit der Internationalisierungsstrategie der
FHWS wurde im zweiten Quartal 2016 die zentrale Home-
page der Hochschule (www.fhws.de) auf Zweisprachigkeit
(deutsch/englisch) umgestellt.
Parallel wurden bereits seit 2015 in Kooperation mit dem
ITSC und einem externen Dienstleister Vorarbeiten für ei-
nen umfassenden Relaunch der Hochschul-Webseiten getrof-
fen. Ziel war hier nicht nur eine zeitgemäße Optik, die dem
Corporate Design der Hochschule entspricht, sondern auch
eine Überarbeitung und Neustrukturierung der Inhalte auf
der zentralen Webseite, um diese nutzerfreundlicher zu ge-
stalten. Im September 2016 ging mit „FHWS International“,
der gemeinsamen Seite vom Hochschulservice Internationa-
les und FHWS i-Campus, die erste Hochschulseite im neuen
Design und mit neuer Inhaltsstruktur an den Start (https://
international.fhws.de/). Die zentrale Webseite www.fhws.de
soll am 02.01.2017 folgen. Ab dem Jahr 2017 sollen auch alle
Homepages der verschiedenen Hochschulbereiche sukzessive
umgestellt werden.

Die Hochschulkommunikation (HSK) umfasst die Bereiche
Allgemeine Studienberatung, Career Service, Schülermarke-
ting, die Stabsstelle Presse sowie zwei Mitarbeiterinnen, die
mit zahlreichen Maßnahmen rund um das Hochschulmarke-
ting befasst sind. Seit September 2016 wird das Team durch
eine weitere Mitarbeiterin verstärkt, die primär mit der Ko-
ordination von Übersetzungen vom Deutschen ins Englische
befasst ist.

B E R A T U N G S A N G E B O T E
Die Allgemeine Studienberatung berät Studieninteressierte
und Studierende über Inhalte, Anforderungen und Gestal-
tung von Studiengängen und unterstützt die Studierenden
in ihrem Studium durch eine studienbegleitende Beratung.
Die Studienberatung führt zudem Schul- und Messebesuche
durch, aber organisiert auch eigene Veranstaltungen für Studi-
eninteressierte, z. B. Studieninfotage und Schnupperstudium.
Der Career Service dagegen begleitet Studierende bei ihrer
beruflichen Orientierung und Positionierung, indem er durch
maßgeschneiderte Veranstaltungen, individuelle Beratung
und gezielte Informationen die Studierenden bei ihrem Be-
rufseinstieg unterstützt. Ausführliche Berichte über die Arbeit
der Allgemeinen Studienberatung und des Career Service fin-
den sich auf den Seiten 98 f. und 100.
In Zusammenarbeit mit der Deutschen Angestellten-Aka-
demie (DAA) bietet die FHWS weiterhin eine Beratung für
Studierende an, die an ihrem Studium zweifeln oder dieses
vorzeitig beendet haben. Die Beraterin des DAA bietet feste
Sprechzeiten sowohl an der FHWS in Schweinfurt als auch in
Würzburg an, um bei der beruflichen Entscheidungsfindung
zu unterstützen.

Die HSK ist für die FHWS in verschiedenen sozialen Medien
aktiv. Neben der Facebook-Seite „Hochschule für angewandte
Wissenschaften Würzburg-Schweinfurt“, gibt es einen YouTube-
Channel „FHWS“ sowie Hochschulprofile auf LinkedIn und
Xing. Die Google+-Seite der Hochschule dient ausschließlich
der Verwaltung des YouTube-Kanals.
Regelmäßige Aktivitäten werden lediglich auf der Face-
book-Seite und im YouTube-Channel durchgeführt, da für
Social-Media-Aktivitäten kaum personelle Ressourcen vor-
handen sind.

K O O P E R A T I O N E N
Mitarbeiterinnen und Mitarbeiter der HSK kümmern sich um
verschiedene Kooperationen der FHWS, z. B. mit den beiden
Hochschulstädten Würzburg und Schweinfurt, der Hochschu-
le für Musik in Würzburg, der Julius-Maximilians-Universität
sowie dem Studentenwerk, u. a. in den Bereichen Elterntag,
Erstsemesterbegrüßung, Messen oder Imagebroschüren. Au-
ßerdem nimmt die HSK regelmäßig an den Netzwerktreffen
von MINT Region Mainfranken und Netzwerk Wissen2 teil.

133

Screenshot des neuen Webauftritts von FHWS International

Jahresbericht der Hochschulleitung 2016

Impressum

Herausgeber und v. i. S. d. P.
Hochschule für angewandte Wissenschaften Würzburg-Schweinfurt
Der Präsident

Münzstraße 12	 Ignaz-Schön-Straße 11
97070 Würzburg 	 97421 Schweinfurt
Telefon +49 931 3511-6002 	 Telefon +49 9721 940-6004
Fax +49 931 3511-6044	 Fax +49 9721 940-6045

Layout, Konzept und Redaktion:
Sabine Manger, Nadja Schaefer

Mitarbeit:
Maria Grünewald, Stefan Hartmann, Melanie Stoll, Kerstin Walter

Bildrechte:
Sofern nicht anders angegeben, liegen die Bildrechte bei der Hochschule für angewandte Wissenschaften Würzburg-Schweinfurt.

Druck:
bonitasprint gmbh, Max-von-Laue-Straße 31, 97080 Würzburg

Die Beiträge wurden von den Verantwortlichen der jeweiligen Bereiche verfasst und geben nicht unbedingt die Meinung der Redaktion
oder des Herausgebers wieder. Eingereichte Beiträge wurden mitunter von der Redaktion gekürzt oder überarbeitet.

Aus Gründen der besseren Lesbarkeit wurde auf die zusätzliche Formulierung der weiblichen Form weitgehend verzichtet. Wir möch-
ten deshalb darauf hinweisen, dass die ausschließliche Verwendung der männlichen Form explizit als geschlechtsunabhängig verstanden
werden soll.

www.fhws.de

134

136 FX

www.fhws.de

