3

 CURRICULUM FOR SECONDARY COLLEGE FOR BUSINESS ADMINISTRATION Exhibit A1

I. LIST OF SUBJECTS

(Allocation of lessons per subject)
1.
Authorisation for autonomous curriculum regulations:1)

A) COMPULSORY SUBJECTS

 Weekly class periods Sum Kind of

 Year teaching

 contract

I. II. III. IV. V.
CORE SUBJECTS

 1. Religious Instruction 2 2 2 2 2 10 (III)

 2. German................................. 14-19 (I)

 3. English and Business English 14-19 (I)

4. Second Foreign Language incl.

 Foreign Language for Business Purposes2) 14-19 I

 5. History

 (History of Economy and Social Science) - - 5-8 III

 6. Geography (Economic Geography) - - 5-8 III

7. Biology, Ecology and

 Merchandise Technology - - 6-9 III

 8. Chemistry - - - 3-5 III

 9. Physics - - - 3-5 III

10. Mathematics and Applied Mathematics ... - 10-13 I

11. Business Administration 13-18 I

12. Practical Training in Business

 Administration and Project Management3) - 9-13 I

13. Calculations - - - - 2-3 II

14. Accounting3) 14-19 I

15. Applied Data Processing for Business

 Administration - - 5-8 I

16. Word Processing3)....................... - - 8-11 III

17. Political Education and Law - - - 4-6 III

18. Political Economics - - - 3-4 III

19. Physical Education 9-14 (IVa)

EXTENSION SUBJECTS
20. Special Focuses4) - - 6-9

20.1 Marketing and International Business or

20.2 Controlling and Annual Statement

 of Accounts or

20.3 Business Informatics and Management

 Organisation

21. Seminars 0-10

 Foreign Language Seminar I-II

 General Education Seminar III

 Business Administration Seminar I

 Practiceorientated Seminar IV

Total weekly class periods31-33 33-35 33-35 33-35 33-35 168

B) Non-compulsory subjects, non-obligatory practice and remedial instructions5)
2.
Unless there are autonomous curriculum regulations:

A) COMPULSORY SUBJECTS

 Weekly class periods Sum Kind of

 Year teaching

 contract

 I. II. III. IV. V.
CORE SUBJECTS

 1. Religious Instruction 2 2 2 2 2 10 (III)

 2. German................................. 3 3 3 2 3 14 (I)

 3. English and Business English 3 3 3 3 3 15 I

4. Second Foreign Language incl.

 Foreign Language for Business Purposes2) 3 3 3 3 3 15 I

 5. History

 (History of Economy and Social Science) - - 2 2 2 6 III

 6. Geography (Economic Geography) 2 2 2 - - 6 III

7. Biology, Ecology and

 Merchandise Technology 2 - - 3 2 7 III

 8. Chemistry - 3 - - - 3 III

 9. Physics - - 2 2 - 4 III

10. Mathematics and Applied Mathematics ... - 3 3 2 2 10 I

11. Business Administration 3 3 3 2 3 14 I

12. Practical Training in Business

 Administration and Project Management3) 2 2 2 3 - 9 I

13. Calculations 2 - - - - 2 II

14. Accounting 3) 3 3 3 3 3 15 I

15. Applied Data Processing for Business

 Administration 1 2 2 - - 5 I

16. Word Processing03)....................... 4 3 2 - - 9 III

17. Political Education and Law - - - 2 2 4 III

18. Political Economics - - - - 3 3 III

19. Physical Education 2 2 2 2 2 10 (IVa)

EXTENSION SUBJECTS

20. Special Focuses6) - - - 3 4 7 I

20.1 Marketing and International Business or

20.2 Controlling and Annual Statement

 of Accounts or

20.3 Business Informatics and Management

 Organisation

 Total weekly class periods 32 34 34 34 34 168

B) Non-compulsory subjects

 Weekly class periods Sum Kind of

 Year teaching

 contract

 I. II. III. IV. V.
1. Third Foreign Language incl.

 Foreign Language for Business Purposes2) 3 3 3 3 3 15 I

 2. Latin7).................................. - 3/4 3/4 3/4 3/4 12 I

 3. Philosophical Introductory Course - - - 2 2 4 III

4. Descriptive Geometry8) - - 0/2 2 0/2 4 (II)

5. Economic Geography - - - 2 2 4 III

 6. Applied Data Processing for Business

 Administration - - - 2 2 4 I

7. Special Business Administration9)....... - - - 2 2 4 I

 8. Foreign-language Word Processing3)...... - - - 2 2 4 III

 9. Political Education 2 2 2 - - 4 III

10. Psychology (Industrial Psychology) - - - 2 2 4 III

11. Stenotypy - - - 2 2 4 (V)

C)
Non-obligatory Practice

Weekly class periods Sum Kind of

 Year teaching

 contract

 I. II. III. IV. V.

 1. Introduction to Academic

 Working Techniques - - - 2 2 4 III

 2. Rhetoric 2 2 2 2 2 10 IV

 3. Contemporary Culture 2 2 2 2 2 10 IVa

 4. Interpretative Acting 2 2 2 2 2 10 V

 5. Chorus 2 2 2 2 2 10 V

 6. Music 2 2 2 2 2 10 V

 7. Creative Design 2 2 2 2 2 10 V

8. Physical Education 2 2 2 2 2 10 (IVa)

D) Voluntary Work Placement

During the summer holidays at least four weeks; latest possibility before the fifth year.

E) Remedial Instructions1) 10)
 Weekly class periods Kind of

 Year teaching

 contract

 I. II. III. IV. V.
 1. German 2 2 2 2 2 (I)

 2. English and Business English 2 2 2 2 - I

 3. Second Foreign Language incl.

 Foreign Language for Business Purposes2) 2 2 2 2 - I

 4. Mathemathics and Applied Mathematics - 2 2 2 - I

 5. Business Administration 2 2 2 2 - I

 6. Accounting3) 2 2 2 2 - I

 7. Applied Data Processing for

 Business Administration 2 2 2 - - I

 8. Word Processing3) 2 2 2 - - III

1) Determination on the basis of autonomous curriculum regulations (see Section III).

2) Alternative compulsory subject; the name of the foreign language has to be stated in official papers.

3) Computer-aided.

4) For the determination of different Educatioal Focuses refer to Section III; determination as alternative compulsory

 subject possible.

5) Like Z 2 of List of Subjects; determination on the basis of autonomous curriculum regulations (see Section III).

6) Determination by Regional Education Board (see Section III).

7) Either taught in four years in 3 weekly class periods or in three years in 4 weekly class periods.

8) In the third and fourth year or in the fourth and fifth year in 3 weekly class periods respectively.

9) Within the non-compulsory subject the following can be offered alternatively:

 Banks and Insurances or Industry or International Business Activity or

 Transportation or Tourism or Public Business Administration.

10) Offered as a course for one or more years - but only for the same grade - all students are instructed together

 throughout a part of the school year. Remedial Instructions can be offered if necessary twice per school year and

 grade; each course has 16 class periods at the most. One student can be accepted for courses in two different

 subjects per school year at the most.

II. GENERAL EDUCATIONAL OBJECTIVE AND

DIDACTIC PRINCIPLES

1. General Educational Objective

The Secondary College for Business Administration provides comprehensive general education and advanced commercial education in integrated form and thus entitles the graduates to engage in qualified commercial activities in all sectors of the economy and administration on the one hand and to take up any study course at tertiary educational institutions, ‘Fachhochschule’ and university on the other hand. The Secondary College for Business Administration ends with a ‘Reifeprüfung’ and TVE Diploma Examination.

The graduate of a Secondary Colleges for Business Administration should be equipped with the necessary knowledge and skills as well as with the attitude and strength to be able to accomplish the tasks given; in particular the graduate shall

· know, observe and apply the requirements of professional experience laid down by law, norm or usage,

· be able to operate the devices and other resources used to solve commercial tasks safely,

· be able to gain information necessary to solve commercial tasks independently and to apply it adequately,

· be in the position to distinguish the essential from the unessential,

· develop key qualifications and be in the position to think in a logical, creative and interrelated way, to work accurately and patiently individually and in a team and to decide and act responsibly paying attention to economic, ecological and social aspects,

· be able to make use of acquired knowledge when solving new problems,

· be able to communicate in his/her mother tongue as well as in the acquired foreign languages particularly in economic contexts,

· be prepared and capable of co-operating,

· be capable of realising the importance of quality assurance for performances rendered,

· support the idea of pollution control and consumer protection and

· be interested in pursuing and taking in new information, approach a task self-confidently and be pleased about his/her work and achievement.

Furthermore, the graduate shall

· understand the economy as part of society and culture,

· be prepared to take part in public events and the Austrian cultural life,

· advocate peace, freedom, the protection of his/her mother country and democratic principles,

· get to know the European Union and its member states regarding its historical, cultural, economic and social aspects,

· see the importance of co-operation between the states of the European Union and other European states and the rest of the world,

· show understanding and respect for other people, their work and points of views based on intercultural education,

· as employer, employee or consumer be capable of deciding and acting in a responsible way,

· be able to assess the consequences of his/her own behaviour and that of others as a responsible person and form an independent opinion and

· see the necessity for his/her further education and for the deepening of knowledge to be able to face the requirements of a continually changing business environment.

2. Didactic Principles

The curriculum has to be seen as a frame; it makes it possible to take economic, social and cultural innovations and changes into account.

Selecting the subject matter and including other educational contents are two of the most responsible duties of a teacher. Due to the educational and teaching tasks the following criteria will be of major importance:

· applicability for professional practice,

· topicality,

· interdependence with experiences and interests of the student,

· presentation of scientific, economic and other extra-educational institutions that school co-operates with carrying out projects or setting special focuses,

· education towards humanity and tolerance and

· contribution to the education of the student as future employee or entrepreneur.

The thorough acquisition within necessary limits is to be given preference over superficial multitude.

Rapid changes in economy, society and culture require of the teacher to observe the relevant developments of his/her subject constantly and to adapt the subject matter as well as his/her teaching methods - considering the achievement of the educational objective their choice and application are basically left to the teacher - to the current standard of science and practice. Moreover, specific subject-related priorities can be set in co-ordination with economy, science and extra-educational bodies.

Work in all subjects is to be aimed at the general educational objective of Secondary College for Business Administration; therefore a close co-operation of all teachers - e.g. for the timely provision of basic knowledge, the use of synergisms, the avoidance of double tracks, the preparation of cross-curricular projects, the preparation and evaluation of voluntary work placement - is appropriate. This necessary co-operation should be secured by pedagogical conferences, the preparation of written plans for the organisation of the subject matter, records about its realisation and other suitable measures.

Due to a comprehensive education Secondary Colleges for Business Administration also has tasks that cannot be integrated within one single or a few subjects, but have to be mastered by interdisciplinary education.

Such educational tasks (educational principles) are:

health promotion, reading and speech training, media training, political education (including civic education and peace education), education towards the equal status of women and men, sex education, environmental education, traffic education, preparation for the working and professional world as well as economic and consumer education.

The realisation of the educational principles require an effective co-operation of subjects in everyday school life using all lateral connections. Educational principles also have to be paid attention to when special subjects or subject-matter contents dealing with the same theme are assigned.

Particular fields of subject matter that are essential for future work in class and for the graduate have to be specially practised and specifically revised.

Attention has to be paid to the correct usage of standard language and technical terminology. The linguistic element (correct usage of spoken language and spelling) is inseparable from the technical performance in all subjects.

In all other subjects great importance has to be attached to the knowledge and skills acquired in Word Processing.

If it seems to be pedagogically sensible, dictionaries, other books, legal texts, formularies as well as further sources of information common in real working environment are to be used.

Teaching subject matter and the development of personality are inseparable components of classes; this results in the necessity to make use of each opportunity to reach the educational targets stated in the General Educational Objective in all classes.

Problem-oriented assignments and action-oriented classes shall lead the student to think logically, creatively and synergistically, to work carefully and patiently, independently or in a team as well as to decide responsibly.

Apart from independent work also team work is to be included in classes. Working on cross-curricular projects is a specially suitable way to prepare the student for his/her future professional activity.

Excursions, field trips and other school events as well as the invitation of experts from the business world shall help the students to gain insight into the complex correlation of economic processes. Visits of cultural events and cultural institutions shall motivate the student to take an interest in culture. These visits are to be carefully prepared and evaluated.

During the holidays the student shall complete the voluntary work placement before the fifth year at the latest. That way insight into social and operational-organisational correlation shall be additionally stipulated. That way the student shall learn to understand his/her personal situation within the professional world. Special emphasis has to be laid on the preparation and evaluation of the voluntary work placement.

The project work the student has to prepare during the fifth year either independently or in a team shall lead to a definite result. It is used as the proof of the student’s professional and social competence. The main responsibility for the coaching of a student must be given to a teacher of business-related subjects.

Different fields of subject matter of a subject can also be taught by different teachers according to their qualifications. That does not mean that more than one teacher instructs the class at a time. Some complementary subjects can be offered

in form of integrated classes under the aspect of concentration.

The number of lessons given in the list of subjects can be partly or completely fulfilled by block classes as long as it seems to be pedagogically purposeful.

Additionally the following has to be considered for the single subjects:

German

Exercises for the normative and correct usage of the language shall be oriented on the individual requirements of the student and be stressed in the first year to be able to adjust the different previous knowledge.

The communicative competence shall be extended by intensified exercises and practical, practice-oriented examples; considering the personal development a connection of self-confident behaviour combined with a firm linguistic usage shall be aimed at.

In the field of written communication exercises for collecting and selecting information, defining terms, selecting material and structuring shall encourage logical thinking and shall improve the competence to structure texts logically. Creative writing encourages the desire to be inspirational, the student’s independence and self-confidence and leads to the development of an individual style and a deeper linguistic comprehension.

Reading shall be experienced as a major aspect of his/her personal and professional education by the student.

Cultural-historical orientation shall establish the interrelations of literature and social-cultural environment (e.g. graphic art, music, philosophy).

Collecting, selecting and structuring information independently shall be encouraged by working in libraries and infoteques as well as by visiting companies and institutions.

The special field ‘Creating with and of media’ shall encourage independence, team spirit, creativity and a critical approach to media.

The use of a dictionary (e.g. ‘Österreichisches Schulwörterbuch’) is also allowed during tests.

English and Second Foreign Language including Foreign Language for Business Purposes

Main criterium for the selection of subject matter in foreign language teaching is the contribution to the ability of communication. Skills like listening comprehension, speaking, reading and writing are to be practiced in an integrative way. Grammar should not be an end in itself, but basis for comprehension and situational communication.

Apart from situations involving vocabulary not relating to practice, as e.g. explanations concerning grammar and translations, the foreign language is to be used in classes. Previous knowledge of foreign languages (incl. languages of minorities) are to be taken into account.

Authentic materials, modern means of communication and teaching, school events,

teaching projects as well as the involvement of native speakers etc. in classes serve to demonstrate the educational contents and to motivate the students. A promotion for the acquisition of extra-curricular, internationally acknowledged qualifications shall be regarded in teaching.

The latest findings of relevant sciences (theories of language acquisition, acts of speech, action-oriented teaching etc.) shall be reflected in foreign language teaching.

The co-operation with teachers of other subjects, in particular those of business-related subjects is especially recommended in dealing with job-related contents.

Commonly used variations of the standard foreign language are to be equally accepted.

Similarities and differences of the target language and German shall be considered accordingly.

The Croatian, Slovenian and Hungarian language are to be taken into account as the language of an ethnic group regarding the relevant religion.

History (History of Economy and Social Science

Subject matter is to be emphasised according to its importance for the present and an overall view is to be preferred to a cross-selection of specific historical periods. By reflecting regional and everyday history the students can be motivated more easily. Subject-related projects (field work) promote interest. By purposeful use of historical sources and by including witnesses of history (Oral History) the educational contents can be designed in a descriptive and realistic manner.

Geography (Economic Geography)

The student shall enlarge his/her geographical knowledge and skills, in order to adopt to the rapidly changing world and to use them in relevant situations of life appropriately. Classes shall broaden the topographical orienteering and spacial sense of direction by analysing maps, sketch maps, plans and geographical descriptions as well as by using audio-visual media.

In addition to that the integrative comprehension for geographical spaces and orientation systems of different ranges shall be promoted particularly based on specific examples.

As a result of the dynamics of world affairs the definition of the subject matter are intentionally formulated in a very general way so that new geographical developments can be included.

Geographical topics are in the field of tension of correlation between space, society and economy. Political conditions and balances of power are to be included.

Causal and synergistic thinking shall be practised based on the analysis of the different demands on geographical space; possible solutions for the future shall be considered. Activating teaching methods like e.g. geographical field work and specific examples as well as geographical information systems shall be used for a better identification of spacial structures and processes.

Chemistry, Physics as well as Biology, Ecology and Merchandise Technology

A uniform scientific conception of the world shall be obtained by linking biological,

ecological, chemical and physical teaching contents.

Classes are to be planned by using suitable experiments carried out by teachers and/or students as well as by using samples, product declarations, brochures, operating instructions and directions for using them in a descriptive way.

A discussion of ethical and intimate questions shall be carried out with cautiousness, tact and understanding. Chances and risks of natural sciences are to be discussed as a part of ethics of science. Based on specific examples it shall be shown that not only the lack of scientific knowledge but also the irresponsible use of it are the real problems for progress.

Due to the extensive contents of subject matter a selection corresponding to regional and current necessities is to be carried out.

Mathematics and Applied Mathematics

The application of mathematical processes on economic problems shall be continuously dealt with in all years.

Criteria for weighing the subject matter are the achievement of a fundamental mathematical knowledge and its application in studies and in business practice.

Terms and contents which are not explicitly stated in the subject matter can be introduced when acquiring the relevant chapter.

Pocket calculators and computers are to be used in classes. Computer-aided solutions of tasks offer the possibility to find mathematical models also for more complex tasks. In this connection great emphasis is to be laid on a critical evaluation and interpretation of the achieved results.

Business Administration

Classes in Business Administration shall be aimed at the accomplishment of the leading function of this subject in its whole. The training of economic thinking in consideration of social competence has got priority over the acquisition of detailed knowledge.

The use of different teaching methods, social forms and media is desirable, but their suitability for reaching the aim is to be checked carefully.

Suitable methods are, for example, a lecture on short and clearly arranged presentation of facts, the case study whose analytical character and cross-curricular orientation supports the development of the capacity to act and to decide as well as project-oriented statements which promote independent provision and implementation of information and the presentation of the results.

The student shall gain key qualifications like logical, creative, synergistic thinking, responsible acting and deciding and develop operating methods like accurate, persistent and independent work as well as working in a team by structuring classes especially by changing social skills.

The implementation of subject matter concerning commercial correspondence needs an effective co-operation with the teachers of the subject Word Processing.

Practice orientation shall not only be achieved by using media like commercial literature, technical journals, original forms, prototype contracts, short films and

practice-related exercises (calculations, design of documents) but also by

considering the regional business structure.

Practical Training in Business Administration and Project Management

In this subject the student shall gain key qualifications for a successful career in the working and business world by acquiring learning and working techniques, by using his/her basic knowledge gained in other subjects as well as by constantly training communicative skills.

Project-oriented work, case studies and business games which develop the student’s commercial thinking as well as his/her ability to act and decide shall be used intensively.

The co-operation of students in the training firm and their involement in the international training firm market is based on these key qualifications and requires the use of foreign languages.

A training firm once founded shall be present on the training firm market for several years. A training firm shall be managed by one teacher at in the long run if possible.

The tasks carried out in the training firm shall be organised in a way that the student can be introduced to all its departments.

Additionally to the work in the training firm days of practical work are desirable.

Voluntary practical training shall be carefully prepared and evaluated.

According to cross-curricular teaching specific emphasis is to be laid on the co-operation between the teachers of other subjects.

Calculations

The optimal use of the commercial calculator is to be practiced (fingering, arithmetical procedures). The estimation of the results before solving the arithmetical problem is specially important.

Accounting

Legal regulations about bookkeeping and registrations as well as relevant conditions of fiscal law are to be taken into account from the first year considering the degree of training.

Techniques for balancing of accounts are to be practised mainly in form of practical accounting instructions.

Banking calculations shall be restricted to simple model examples.

The evaluation of figures of documentary accounting for entrepreneurial decisions shall be computer-aided if possible.

Topics especially important for the graduate’s business career (e.g. posting of current business cases, allocation of vouchers, preparation of common pre-balance entries, account of charges incl. cost accounting, the most important subsections of personnel accounting and fiscal law) shall be strengthened by continuous practice and

actualised in the fifth year if necessary.

Special emphasis is to be put on the student’s understanding of relevant connections in Computer-Aided Accounting.

Applied Data Processing for Business Administration

Based on examples the student shall be shown the selection of suitable hardware and the use of optimal software for solving tasks.

Interconnections to the other subjects of business administration are to be established. In the sequence of subject matter it is recommended to cross the different teaching contents and to elaborate them using the hard and software provided in the specific classrooms.

Regarding the cross-curricular use of information processing systems special emphasis is to be laid on the basic functions of the operating system and the user interface through continuous practice.

Word Processing

In all fields of Word Processing tasks shall be dealt with from different angles of business practice.

For the provision of the touch system in good time for other subjects, especially for Applied Date Processing for Business Administration as well as for Practical Training in Business Administration and Project Management it is necessary to acquire the keys including its use of numbers and specific signs confirming to standard in the 1st semester of the first year.

Using shorthand the ability to read the notes again has to have priority over correctness due to its practical usage.

The student has to understand the sensible use of the acquired knowledge and skills and their implications on his/her business career.

When dealing with written material apart from formal aspects the contents is to be considered as major element.

Political Education and Law

Dealing with single parts of the subject matter the starting point is to be the legal and business practice.

The discussion of legal sources based on law cases, the composition of simple briefs, the discussion of relevant media reports as well as the solution of case studies shall activate and motivate the student.

Role plays can promote and deepen the student’s sense if responsibility.

In the field of Political Education the student is to be explicated a specific responsibility towards his/her fellow men and the society. Additionally he/she is made to see that the legal system standardises the behaviour required by society that guarantees freedom to the single person, but also imposes duties.

Political Economics

Appropriately the starting points will be the student’s knowledge, current politico-economical occasions, reports in mass media as well as suitable statistical material

from the business world.

Based on simple examples the different values shall be shown and made clear to the student to enable him/her to form an independent and critical opinion.

The subject-matter shall be deepened by case studies, role plays and business games. The use of audio-visual aids is recommended.

Marketing and International Business

The training is based on knowledge already gained, especially in the subject Business Administration. Interconnections to foreign languages and to the other subjects of business administration shall be established continuously.

The acquisition of key qualifications has precedence over the acquisition of an extensive amount of facts.

The student shall draw up, adapt and present practice-oriented material.

In both fields business-oriented case studies shall be carried out as well as business games shall be used.

The subject matter of both fields shall be dealt with in an integrated way.

Controlling and Annual Statement of Accounts
In the field of Controlling the skill of thinking strategically and in control systems is emphasised. Insight in bigger correlations of strategic management is to be extensively offered to the student. An additional presentation of facts or an isolated connection of modi operandi is definitely to be avoided.

The student’s knowledge in the core subject Accounting is the basis for the field Annual Statement of Accounts in which the production and the analysis of annual statements of accounts, fiscal alternatives to act and planning calculation are to be emphasised.

In both fields case studies and planning games shall be used.

Regarding the co-ordination with the compulsory subject Accounting the field Controlling shall be dealt with before the field Annual Statement of Accounts in the fourth year. In the fifth year classes shall start with the field Annual Statement of Accounts.

Business Informatics and Management Organisation
In the field Business Informatics the necessary actualisation, extension and deepening of the subject matter already taught in the subject Applied Data Processing for Business Administration shall occur in the fourth year. Furthermore, it is recommended to convert the results of data modelling into data base systems on the computer.

In the field Management Organisation the independent acquisition of information especially when dealing with more complex issues is of major importance.

The conditions of modern information and communication technology shall be taken into account.

The interrelation of both fields shall continuously be considered in classes.

III. SCHOOL-AUTONOMOUS CURRICULAR REGULATIONS

1. General regulations

School-autonomous curricular regulations (§ 6 par. 1 of Schulorganisationsgesetz) open up free choice within the list of subjects, the contents of classes regulated in the curriculum (curricula of the specific subjects), the forms of learning and working as well as the organisation of learning in a given frame. For a sensible use of this free choice the orientation on the relevant needs of a school or of a year at a specific school location as well as the resulting wishful thinking and target ideas are of major importance. The use of school-autonomous free choice in this sense shall not be exhausted by isolated measures but it shall be oriented at a concept based on the needs of the students, of the other school partners as well as on the school environment for the whole educational period.

The free choice in the field of the school-autonomous list of subjects offer the school the possibility to give a special profile to the educational offer for the school as a whole or for single years while maintaining the educational objectives of the Secondary College for Business Administration. The reason for such a profile can be based on the interests and talents of the students, on the specific possibilities regarding space, equipment and personnel of the school location, on specific conditions of the economic, social and cultural environment etc.. The profile gets its specific feature by relevant extension and completion with regard to contents on the basis of the available lessons within the frame of the list of subjects for school-autonomous curricular regulations.

The general educational objective of Secondary College for Business Administration- a balanced educational offer as well as the preservation of the possibilities to move -are to be taken into account.

When the educational offer of the compulsory subjects stated in the curriculum is extended or supplemented it is to be a deepening extension or supplementation regarding the special interests and talents of the students or the regional conditions.

The Special Focuses are fields which lead to a business- and job-oriented differentiation. If Special Focuses are created which are not included in the curriculum, special importance is to be given to the integration in the educational objectives of the Secondary College for Business Administration. They can be established school-autonomously. When a school has got more than one parallel years, separate Special Focuses can be established. If no Special Focus is established autonomously at a school location, it has to be set by the Regional Educational Board. Several Special Focuses can also be established as alternative compulsory subjects.

If compulsory subjects with an independent character (seminars) are established which are not included in the curriculum, special attention is to be given to the integration of these offers with regard to contents in the educational objectives of the Secondary College for Business Administration.

Besides further non-compulsory subjects and non-obligatory practice, additional remedial instructions as well as a different number of class periods for non-compulsory subjects, non-obligatory practice and remedial instructions as given in the curriculum can be established by school-autonomous curricular regulations.

The subject matter of already established subjects is to be considered when subjects with a cross-curricular character are introduced.

2. Specific Regulations

For the school-autonomous establishment of curricular regulations the following is to be considered:

a) When establishing the number of weekly class periods the established minimal weekly class periods must not fall below and the established maximum weekly class periods must not be exceeded per compulsory subject for all years on the one hand and for all compulsory subjects per year on the other hand. The weekly class periods of all compulsory subjects for the five-year course of training (168 weekly class periods) given in the list of subjects must be kept with all school-autonomous changes; it must not fall below or be exceeded.

b) The compulsory subjects of the core field established in the curriculum must be allocated with at least one weekly class period in those years in which the list of subjects provides 2 weekly class periods under Z on the one hand, on the other hand they must not be established in those years in which they are not provided in the list of subjects under Z (excluded are compulsory subjects under point c).

c) If the weekly class periods in the compulsory subjects Chemistry and Political Economics are increased, these weekly class periods for the compulsory subject Chemistry have to be spread in the second and third year and for the compulsory subject Political Economics in the fourth and fifth year.

d) For the establishment of the Special Focuses the distribution of periods can also be scheduled from the third to the fifth year.

e) If for single subjects a higher number of weekly class periods is established by school-autonomous curricular regulations than is provided in this curriculum without any school-autonomous curricular regulations, supplementary educational and teaching tasks, transfers of subject matter and didactic principles can be set up by additional curricular regulations.

f) If Special Focuses not provided in the curriculum are established by school-autonomous curricular regulations, additional curricular regulations (educational and teaching tasks, subject matter and didactic principles) are to be set up.

g) If compulsory subjects (seminars) not provided by the curriculum are established by school-autonomous curricular regulations, additional curricular regulations (educational and teaching tasks, subject matter and didactic principles) are to be set up. The established seminar is to be assigned to one of the four provided groups of seminars and is to be provided with a supplementary description stating the definite educational contents. A seminar can be spread over one or more years.

h) If non-compulsory subjects and non-obligatory practice not provided by the curriculum are established by school-autonomous curricular regulations, additional curricular regulations (educational and teaching tasks, subject matter and didactic principles) are to be set up. Such non-compulsory subjects and non-obligatory practice are to be assigned to a subject provided in the list of subjects according to their contents of subject matter and a supplement

stating the definite educational contents can be added to the name of the subject.

i) For the establishment of school-autonomous curricular regulations the limited number of weekly class periods for teachers as well as the possibilities in connection with personnel, space and equipment at school are to be taken into account.

IV. CURRICULA FOR RELIGIOUS INSTRUCTION

(Notification under § 2 par. 2 of the Religious Instruction Law)

1. Catholic Religious Instruction

See BGBl. Nr. 30/1984.

2. Evangelical Religious Instruction

See BGBl. Nr. 515/1991.

3. Old Catholic Religious Instruction

See BGBl. Nr. 437/1988.

4. Islamic Religious Instruction

See BGBl. Nr. 421/1983.

5. Israelite Religious Instruction

The notification BGBl. Nr. 88/1985 is to be used correspondingly to its wording valid at a time.

6. New Apostolic religious Instruction

See BGBl. Nr. 269/1986.

7. Religious Instruction of the Church Jesus Christ of the Latter Saints

See BGBl. Nr. 239/1988

8. Syrian Orthodox Religious Instruction

See BGBl. Nr. 467/1988

9. Greek Orthodox Religious Instruction

See BGBl. Nr. 441/1991

10. Buddhist Religious Instruction

See BGBl. Nr. 255/1992

V. EDUCATIONAL AND TEACHING TASKS OF THE SINGLE SUBJECTS

DIVISION OF THE SUBJECT MATTER FOR THE SINGLE FORMS

A. C O M P U L S O R Y S U B J E C T S

2. GERMAN
Educational and Teaching Tasks:

The student shall

· be familiar with the cultural and literary development in Austria, in and outside Europe and be stimulated to appreciate literature by gaining exemplary insight into literary works,

· be able to cope with oral and written situations of communication in a personal and business field,

· gain experience and knowledge about himself/herself, about his/her pattern of speech and behaviour as well as the behaviour of others by testing forms of communication actively,

· be able to document and present facts adequately for the receiver and the situation as well as deal with standard business texts independently and critically,

· be ready and able to design creatively,

· gain insight into the structure and function of the language as well as comprehend linguistical expressions within their context and social meaning and that way enlarge the personal linguistical expressiveness,

· be able to deal with poetical and non-poetical texts sensibly, independently and critically and that way deepen his/her ability of experience, grasp artistic qualities of a text, reflect his/her personal way of reading and see through the position of his/her personal judgement,

· understand media as institution and economic factor as well as their possibilities of education, entertainment and information and be capable of dealing with media in a conscious, critical and contributory way in his/her personal field of life as well as see through possible manipulations,

· be able to produce and present personal media productions,

· realise problems of human existence and of the environment, see through the correlation of ecology and economy and be able to comment this in a linguistically suitable way as well as

· be able to obtain information purposefully from general, cultural and technical reference books and other storage media and use these aids skilfully for pronounciation, spelling, grammar and expression.

Subject-matter:

F i r s t Y e a r :

Oral Communication:

Reducing and overcoming communication barriers (role plays, non-verbal communication).

Speaking in standard language (formulation of facts, experiences and comments), summaries and presentations.

Normative Grammaticalness:

Securing expressions related to situations, intentions, contexts and receivers.

Realising and understanding linguistic structures (parts of speech, constituents of sentences, types of clauses), confident and practice-oriented use of spelling and punctuation rules.

Spelling and explanation of common foreign words.

Use of ‘Österreichisches Wörterbuch’ and other reference books.

Written Communication:

Describing, commenting, telling and creating freely.

Linguistic Reflection and Textual Comprehension:

Using libraries.

Refining the technique of silent, comprehending and loud, imparting reading.

Literary reflections (describing and commenting texts).

Media:

Mass media (characteristics, common features and differences; rank within society).

Designing of and with media.

Two tests.

S e c o n d Y e a r :

Oral Communication:

Conversation (behaviour related to roles and situations).

Presentation (forms, techniques).

Normative Grammaticalness:

Practice-oriented use of linguistic and writing norms, spelling and explanation of foreign words, especially from the language for business purposes.

Written Communication:

Practice-oriented text forms (excerpt and summary, journalistic sorts of texts), analysing and documenting (forms of texts processing information), arguing, creating freely, creative writing.

Linguistic Reflection and Textual Comprehension:

Extension of reading ability and increase of reading speed.

Describing and analysing.

Collecting and processing information, especially by using libraries and infotheques.

Literature, Art and Society:

Dealing with topics from the student’s experience.

Socially relevant topics seen through literature and art (literary genre, formal aspects).

Media:

Print media (kinds, functions, criteria of design).

Information in mass media.

Designing of and with media.

Two tests.

T h i r d Y e a r :

Oral Communication:

Dialogue forms.

Means of communication and models of communication.

Presentation.

Normative Grammaticalness:

Securing grammaticalness and spelling correctness according to individual necessities.

Written Communication:

Defining terms.

Analysing, commenting, arguing, appealing, creating freely, creative writing.

Linguistic Reflection and Textual Comprehension:

Linguistic forms, language stratum, linguistic pattern, linguistic cliches.

Literature, Art and Society:

Audio-visual mass media (analysis and critical evaluation, advertising, reflection of current events in mass media).

Designing of and with media (medial presentation techniques).

Two tests, two periods if necessary.

F o u r t h Y e a r :

Oral Communication:

Speech and lecture, communication techniques.

Written Communication:

Arguing commenting, evaluating and interpreting, creating freely, creative writing.

Linguistic Reflection and Textual Comprehension:

Analysing and interpreting of texts from technical publications and of poetic texts, analysis of speeches.

Literature, Art and Society:

Orientation of cultural history (literature and its correlation to the social-cultural environment of time).

Media:

Mass media (social functions, education and entertainment, decoding cliches), film.

Designing of and with media.

Two tests of two periods each.

F i f t h Y e a r :

Oral Communication:

Situational use of communication and presentation techniques.

Written Communication:

Introduction into the practice of working scientifically.

Interpreting, judging, creating freely, creative writing.

Linguistic Reflection and Textual Comprehension:

Textual criticism and judgement.

Literature, Art and Society:

Deepening orientation of cultural history (literature and its correlation to the social-cultural environment of time).

Contemporary engagement in the cultural sector.

Media:

Influence on the individual conception of the world, repercussions of mass media on society and political decisions.

Two tests, two or three periods.

3. ENGLISH INCLUDING BUSINESS ENGLISH

Educational and Teaching Tasks:

The student shall

· use the skills of comprehensive listening, speaking, reading and writing in the communication process in the English language appropriately and thereby be able to apply technical means of communication as well as knowledge acquired in other subjects,

· execute business transactions orally and in writing considering the forms of communication common in business,

· be able to participate in group activities in English characteristic of enterprises,

· acquire and use linguistic knowledge necessary for having jobs in technical fields in English speaking countries,

· give a report, interpret extensively and react adequately on the essential of facts given in English based on a stated criterium,

· be able to summarise and comment on a German text in the foreign language,

· be able to use aids for language transfer skilfully,

· know economic, political, ecological, social and cultural conditions as well as linguistic characteristics of English speaking countries that are necessary for staying in a foreign country and for communicating at home and abroad as well as

· be able to present Austrian conditions in the English language.

Subject Matter:

F i r s t Y e a r :

Topics for Communication:

Situations of everyday life; the human being and his/her environment (e.g. family, food, clothing, body, house, buying things, school, leisure, job, time, weather, money).

Forms of Communication:

Forms of communication as a result of topics of communication (e.g. question and answer, conversation, telephoning, role play, summary of shorter, narrative texts as well as written and oral presentation of simple facts).

Linguistic Structures:

Acquisition of structures necessary for communicative competence (e.g. parts of speech, question and negation, word order, main and subordinate clause).

Two tests.

S e c o n d Y e a r :

Topics for Communication:

Facts taken from life within society as well as from the social environment of the students and their equivalent in English speaking countries.

Forms of Communication:

Forms of communication as a result of the year’s topics for communication.

Linguistic Structures:

More complex structures necessary for topics of communication as far as they have not been dealt with in the First Year.

Two tests.

T h i r d Y e a r :

General Topics for Communication:

Economic, political, social and cultural topics from home and abroad.

Current topics.

Job-Relevant Topics for Communication:

Routine situations of managerial practice.

Linguistic Structures:

Focused repetition of morphology and syntax, repetition and deepening of structures necessary for communicative competence.

Two tests.

F o u r t h Y e a r :

General Topics for Communication:

Economic, political, social and cultural topics with main respect to English speaking countries.

Current topics.

Job-Relevant Topics for Communication:

Differentiated situations of business-oriented practice that require individual solutions.

Business-relevant topics.

Linguistic Structures:

Focused repetition and consolidation of structures necessary for communicative competence.

Two tests, two periods if necessary.

F i f t h Y e a r :

General Topics for Communication:

Economic, political, social and cultural topics of international importance.

Current topics.

Job-Relevant Topics for Communication:

Case studies from business practice.

Operationally and economically relevant topics.

Linguistic Structures:

Focused repetition and consolidation of structures necessary for communicative competence.

Two tests, two or three periods.

4. SECOND FOREIGN LANGUAGE INCLUDING FOREIGN LANGUAGE FOR BUSINESS PURPOSES

Educational and Teaching Tasks:

The student shall

· use the skills of comprehensive listening, speaking, reading and writing in the communication process in the second foreign language and thereby be able to apply technical means of communication as well as knowledge acquired in other subjects,

· be able to actively apply the target language orally and in writing in everyday and professional situations,

· give a report on the essential of a business relevant foreign text in German based on a stated criterium and summarise and comment on a German text in the foreign language,

· know the economic, political, ecological, social and cultural conditions of the countries in which the target language is spoken as far as they are relevant for everyday and professional situations,

· be able to adequately apply business vocabulary and phraseology of the target language orally and in writing,

· understand business correspondence in the target language and transfer it into German and be able to design documents in the target language based on facts,

· be able to use aids for language transfer skilfully and respect the characteristics of life and culture of the linguistic area of the target language as well as

· answer common questions about Austrian conditions in the target language and compare them with the culture area of the target language.

Subject Matter:

Topics for Communication:

Simple everyday situations; the human being and his/her environment (e.g. family, food, clothing, body, house, buying things, school, leisure, job, time, weather, money).

Forms of Communication:

Forms of communication as a result of the topics for communication (e.g. question and answer, conversation, telephoning, role play).

Linguistic Structures:

Acquisition of structures necessary for communicative competence (morphology and syntax).

Two tests.

S e c o n d Y e a r :

Topics for Communication:

Facts taken from life within society as well as from the social environment of the students and their equivalent in countries of the target language.

Forms of Communication:

Forms of communication as a result of the topics for communication (e.g. summarising shorter narrative texts as well as written and oral presentations of simple facts).

Linguistic Structures:

Acquisition of additional structures necessary for the topics of communication as far as they have not been dealt with in the first year.

Two tests.

T h i r d Y e a r :

General Topics for Communication:

Topics dealing with economy, politics, ecology, society and culture from the countries of the target language, also related to Austria.

Current topics.

Job-Relevant Topics for Communication:

Introduction into the language for business purposes including general linguistic forms of communication.

Linguistic Structures:

Acquisition, consolidation and focused deepening of structures necessary for the topics for communication.

Two tests.

F o u r t h Y e a r :

General Topics for Communication:

Economic, political, ecological, social and cultural topics from the countries of the target language.

Current topics.

Job-Relevant Topics for Communication:

Differentiated situations of business—oriented practice that require individual solutions.

Business-relevant topics.

Linguistic Structures:

Acquisition, repetition and deepening of structures necessary for topics for communication.

Two tests, two periods if necessary.

F i f t h Y e a r :

General Topics for Communication:

Economic, political, ecological, social and cultural topics of international importance.

Current topics.

Job-Relevant Topics for Communication:

Case studies from business practice.

Operationally and economically relevant topics.

Linguistic Structures:

Focused repetition and consolidation of structures necessary for topics of communication.

Two tests, two or three periods.

5. HISTORY (HISTORY OF ECONOMY AND SOCIAL SCIENCE)

Educational and Teaching Tasks:

The student shall

· possess sound historical knowledge necessary for his/her everyday life and job in consideration of Austrian history and be able to use it for political and social action,

· know important events of world history,

· understand major history determining ideas and powers in their historical effectiveness,

· comprehend characteristic features of important epochs and art styles as expression of creative activity of human beings and be able to assign them to the correct period,

· understand the historical growth of Austria in the context of European development,

· see the value of ethically based behaviour in social, political and economic questions regarding historical models and be able to take his/her own point of view,

· learn to respect foreign cultures as equivalent and

· be able to see, judge critically and explain social, political and economic correlations in their effect on the current trends of development in prominent culture areas.

He/she shall in the sense of political education

· be lead to a democratic basic attitude,

· be encouraged to participate actively in public events,

· develop the willingness for unprejudiced openness towards everything foreign,

· show commitment to work for peace,

· experience the environment culturally and historically minded,

· realise differences of interests, see through attempts to manipulate and be able to meet them as well as

· understand the necessity of priorities and compromises.

Subject Matter:

T h i r d Y e a r :

Introduction:

Terms, objectives, topics, methods; rank of history, especially of economic history and social science.

Prehistory and Early History:

Development of the human being; social systems; from appropriation to stockpiling; the Austrian area.

Early Very Advanced Civilisations:

Theocratic power systems and social structure; art; science and economy.

The Ancient World:

Aegean culture area; from polis to democracy; hellenism.

Rome - from republic to empire; economy and everyday life; the Austrian area in Roman times.

Migratory movement.

Cultural Inheritance of the Ancient World:

Religion, philosophy, law, science and art.

Roman, Christian and Germanic fundamentals of the Occident.

The Middle Ages:

Feudal system and feudalism; the idea of Empire and ecclesiastical claim for world supremacy.

The Orient and Europe.

Development of the European countries.

Economy and day-to-day life; science and arts.

Austria - from the House of Babenberg to the power of the House of Habsburg.

F o u r t h Y e a r :

Early Modern Times:

Inventions and discoveries; non-European cultures.

Early capitalism and social revolutionary movements.

Reformation and catholic renewal; humanism and renaissance.

Europe at the time of the 30-years war.

The Osmans and Europe.

Absolutism and Enlightenment:

State ideas, economic systems; the absolute state by the example of France; enlightened absolutism by the example of Austria and Prussia.

Culture of the baroque.

Revolution and Restoration:

Origin of the U.S.A.; French revolution and the ist consequences; bourgeoisie as revolutionaries.

Development of ideologies and political parties.

Everyday culture, art and science.

Nationalism, Imperialism and Colonialism:

The division of the world in economic and power political spheres of interest.

Europe before World War I.

The multinational realm of the House of Habsburg.

World War I and its consequences.

F i f t h Y e a r :

World in Change:

Democracies in crisis; fascism and nationalism; communism in the Soviet Union.

Austria - the first republic.

Society, economy and culture.

World War II:

Reasons, cause and end.

Austria and national socialism; co-operation, adaptation and resistance.

New World Order:

United Nations and international organisations; East-West conflict; block formation; centres of crises.

De-colonisation and its consequences.

Ways towards European integration.

Austria:

The second republic.

Possibilities and objectives in the international community.

Changes in society and in the political system.

The way into the European Union.

World in Transit:

Changes in Eastern-European countries.

Religious and ideological fundamentalisms.

Migration and its consequences; minorities and ethnic groups.

Trends of development in world economy.

Social and Cultural Transvaluation:

Emancipation and open society.

Striving for realisation of human rights.

Peace and future research.

Art, culture and science of the 20th century.

6. GEOGRAPHY (ECONOMIC GEOGRAPHY)

Educational and Teaching Tasks:

Based on the geographical knowledge, insight and skills acquired from the fifth to the eighth form the student shall be able to

· explain the natural and human factors on earth and describe their synergisms in economical and ecological systems,

· describe and explain the functional relations in between space, the human being and society,

· realise and judge political facts and power relations as a geographical factor for the changes of space, the human being and society,

· analyse individual and social demands on the geographical space as well as see possibilities and limits of space-related activities,

· develop and use topographical knowledge of orienteering and skills of orienteering in situations relevant in life,

· explain spatial structures as well as have regional and global ideas of space relevant in life situation and

· deepen his/her knowledge and skills of regional structures and planning in order to participate in regional planning decisions.

Furthermore, he/she shall

· have a sound (economic)geographical knowledge,

· be able to collect independently, evaluate and present information in order to deal with (economic)geographical topics,

· be able to document and present facts in a clear and structured manner,

· understand the businessman’s responsibility for nature and society as well as

· see the necessity of environmentally conscious behaviour and be prepared to participate responsibly in designing and maintaining the environment.

Subject Matter:

F i r s t Y e a r :

Spatial orienteering and geographical presentation techniques.

Ecological Scope:

Relief, climate, soil, vegetation.

World Population:

Demographic structures and processes; correlation between eco-systems and business people.

Developing Countries:

Characteristics and types; reasons for underdevelopment; population structures and development; social and economic problems;

Chances for development; dynamics of threshold countries; forms of co-operation; North-South relations.

Asia (without North Asia), Africa, Latin America:

Environmental, economic-geographical and geo-political survey.

S e c o n d Y e a r :

Australia, Oceania, Japan, Anglo-America, Europe, Russia:

Environmental, economic-geographical and geo-political survey.

Industrialised and Service Countries:

Fundamentals of industrialisation; population structure and development; ethnical conflicts; changes of economic sectors in industrialised and service societies; characteristics of and processes in congested and border areas; labour migration; regional effects of economic policies; importance of infra-structural organisations; possibilities and problems of supply and disposal; compatibility with space and environment.

Centres of World Economy:

Fundamentals of dynamics; economic and political amalgamations and co-operations; Europe in the course of time - integration and regionalisation.

T h i r d Y e a r :

Austria:

Natural resources and topographical classification; population structure and development; rural and urban living spaces and their interrelations; possibilities and problems of supply and disposal; changes of markets; regional planning; nature and landscape preservation; structures and development of economic sectors; development policies; integration of Austria in Europe and in the world.

Global Trends of Development:

Demographic and social-economic problems and their attempts of solution; availability and saving of resources; environmental burden and measures for saving the fundamentals of life; structural relations in world economy and global politics; strategies for development and international co-operation.

7. BIOLOGY, ECOLOGY AND MERCHANDISE TECHNOLOGY

Educational and Teaching Tasks:

The student shall

· understand the limitation of nature regarding the extraction and capacity of raw materials,

· realise the extraction of raw materials, the production, the consumption and the disposal of products (merchandise) as interrelated stages of development,

· understand the correlation of technological, economic and ecological systems as well as be capable of and prepared for innovation by getting insight into these systems,

· judge the quality, value and usability of merchandise and

· use merchandise- and sales-related vocabulary.

Furthermore, the student shall

· understand the structure of the world as co-ordination in between ecological, economic and social systems.,

· see the human being as part of these systems based on the understanding of a scientific conception of the world,

· realise the correlation between structures and functions of biological, ecological and economic systems as well as

develop a sense of responsibility in dealing with his/her own body as well as with the organic and inorganic environment.

Subject Matter:

F i r s t Y e a r :

Position of Subsections:

Fundamentals, conception and correlations of biology, ecology and merchandise technology.

General Biology:

Features of the living; structure of a cell.

Human Biology:

Structure and function of tissues, organs and organ systems.

Human Ecology:

Environmental sanitation.

Body consciousness (nutrition, posture, motion, ergonomy).

Care of the body and hygiene; soaps, cosmetics, detergents.

Clothing, accommodation.

Illnesses, prevention and measures to combat illnesses.

Sexual hygiene; family planning.

Psycho-hygiene; stress and measures to combat stress.

Learning biology.

Addictive substances (e.g. alcohol, psychopharmacologic drugs, illegal drugs) and problems of addiction.

F o u r t h Y e a r :

Biological Fundamentals of Merchandise Technology:

Botany (structure and function of cells, tissues, organs).

Zoology (construction, livestock breeding, pestology).

Microbiology and biotechnology.

Genetics and gene-technology.

Phylogeny and evolution.

Merchandise Technology:

Raw materials, planning and production; use and consumption; waste on the basis of selected examples.

Foodstuffs and Luxury Food:

Soil biology, agriculture.

Semi-finished and finished products; influence on quality through treatment, conservation and packing.

Dietetics, food quality, food quality control and food law (consumer information).

Organic Durable Consumer Goods:

Forestry.

Woodworking and wood processing industry.

Natural and synthetic fibres; clothing industry.

Rubber and plastics industry.

Marking of goods, use and care of goods (consumer information).

Recovery of material, recycling, waste disposal (waste management).

F i f t h Y e a r :

Ecology - Economy.

Natural and Artificial Systems:

Abiotic and biotic factors.

Flows of energy, matter and information.

Synergies of soil, water, air as parts of the ecosphere (cycles).

Regulation mechanisms, ecological balance.

Eco-balance and ecological economy.

Waste and energy management (correlation of ecological and economic aspects).

Inorganic Durable Consumer Goods:

Raw materials, planning and production, use and consumption, waste on the basis of selected examples.

Fundamentals of Mineralogy and Geology (Resources):

Extraction and concentration of metallic and non-metallic raw materials.

Extraction and processing of materials of metal industry.

Jewellery industry, ceramics and glass industry.

Building industry and biology.

Use and care of products of finished industry (consumer information).

Recovery of material, recycling, waste disposal (waste management).

8. CHEMISTRY

Educational and Teaching Tasks:

The student shall

· understand chemistry as part of the scientific view of life,

· comprehend chemical processes as method for reaching scientific conclusions,

· see the importance of chemistry in everyday life,

· understand the properties and forms of reaction of substances based on their structure,

· learn how to judge the dangers of chemical substances,

· understand the correlation of chemical industries, economy and ecology,

· comprehend the growing importance of bio-technological processes for the production of chemical goods,

· see chemo-technical processes in the light of decreasing natural resources and increasing environmental worries,

· see chemical industries not only as causer but also as source of problem solving measures for environmental pollution and

· be able to act in his/her position as consumer in a responsible way based on his/her knowledge of chemical production and disposal processes.

Subject Matter:

S e c o n d Y e a r :

Structure of Matter:

Systems of matter; atom, periodic system, bonding.

Chemical Reactions:

Chemical balance, balances of matter and energy, Redox reactions, protolysis (definition of acids and bases, ph-value, indicators, balances of acids and bases).

Inorganic Chemical Raw Material Industries:

Primary and secondary raw materials and additives, processes, products, recycling on the basis of selected examples.

Hydro-Carbons and Hydro-Carbon Derivatives:

Derivation, structure, nomenclature, functional groups, mechanisms of reaction.

Natural Macromolecules:

Proteins, poly-saccharids.

Artificial Macromolecules:

Production (polymerisation, polyaddition, polycondensation), properties and usage (thermoplastics, thermosetting plastics, elastomers).

Recycling.

Adhesives.

Chemical products for Private and Industrial Use:

Washing agents and detergents, solvents, dyes, pesticides, fertilisers and their environmental problems.

Bio- and Foodstuffs Technology:

Bio-technological processes on the basis of selected examples.

Pharmacy and Cosmetics:

Drugs, addictive drugs, cosmetics on the basis of selected examples.

Chemical Quality Control:

Methods, devices, limitations on the basis of selected examples.

9. PHYSICS

Educational and Teaching Tasks:

The student shall

· observe and describe natural processes and phenomena and be able to assign these to the subsections of physics,

· get to know physical working methods and be able to describe causal connections verbally using scientific symbols and technical language, graphically in form of diagrams and mathematically in form of charts and formulas,

· estimate quantities and be able to interpret results sensibly,

· know and be able to use the laws of physics which are of importance for production and use of materials, devices, machines, plants and processes used in business practice,

· judge the plausibility of findings on physical topics especially in the field of business practice and be able to question it with the occasional use of aids,

· know technologies of energy transformation as well as be able to describe their ecological consequences,

· know the ways of thinking and working of classical and modern physics, be aware of nature, physical models and their limitations and be able to comment critically on current scientific topics and

· transfer his/her knowledge and skills in physics into environmentally conscious behaviour.

Subject Matter:

T h i r d Y e a r :

Introduction into the Methods and Fields of Physics:

Observing and measuring, physical quantities, units and systems of units, formation of models in physics.

Mechanics of Solid and Deformable Bodies:

Translation, rotation, combined movements; mass, power, energy, impuls: aero- and hydro-mechanics.

Heat:

Temperature, heat energy, heat transmission and heat insulation; main principles; cycle processes, energy transformation, heat balance of the earth.

Oscillations and Waves:

Kinds, characteristic quantities, super-imposition, coupling.

Light:

Formation, sources of light, diffusion and interaction with matter, optical instruments.

F o u r t h Y e a r :

Electricity and Magnetism:

Electrostatics; electric and magnetic field; direct current, alternating current; generator principle, engine principle; dangers of electric current; semiconductor, micro-electronics.

Electromagnetic oscillation and waves, information transfer.

Modern Conception of the Physical World:

Structure of matter; radioactivity; theory of relativity.

10. MATHEMATICS AND APPLIED MATHEMATICS

Educational and Teaching Tasks:

The student shall

· understand mathematics in its correlation and be able to apply techniques provided by mathematics for solving problems of business practice,

· be able to describe procedures in nature, technics and economy with the help of suitable mathematical models,

· be prepared to apply mathematical methods in his/her business practice,

· have knowledge, abilities and skills in mathematical fields as well as master the necessary algebraic and numerical methods as far as they are relevant for the business practice and for studying at university,

· be able to apply a careful and purposeful mathematical operating method on non-mathematical formulations of problems and their solutions,

· be able to abstract, formulate, justify, conclude and

· develop analytical thinking and the ability to criticise.

Subject Matter:

S e c o n d Y e a r :

Integration of Previous Knowledge:

Cantor’s theory of quantities, figure quantities, powers, calculating with terms.

Assertion logistics.

Function, linear function.

Linear equations and inequations with one variable; linear equation and inequation systems; linear optimisation.

Polynomial functions; equation with more variables.

Matrix calculus:

Addition, multiplication, inverse.

Four tests.

T h i r d Y e a r :

Exponential and logarithmic functions; processes of growth and decline; simulation method by using case studies; exponential equations.

Finance Mathematics:

Calculation of compound interest and annuity calculation, discharge of debt, investment evaluation, price calculation and profitability calculation.

Geometry:

Angular measure, trigonometric functions, trigonometry; planimetry, stereometry.

Four tests.

F o u r t h Y e a r :

Differential Calculus:

Limit, differences and differential quotient, differentiation rules; discussion of functions, extreme value tasks, method of the smallest square.

Integral Calculus:

Original function and specific integral, integration rules; numerical integration.

Theory of costs and prices.

Three tests.

F i f t h Y e a r :

Descriptive Statistics:

Frequency distribution and its representations; central measures, scattering measures; regression, correlation and contingency, time-series.

Probability Calculus:

Classical and statistical probability method, calculating with probabilities; representations and characteristic quantities of discrete and constant dispersion.

Rating Statistics:

Estimation method, testing of hypotheses.

Simulation:

Economic models; case studies using system-dynamic respectively stochastic methods.

Repetition and deepening of subject matter of all years.

Two tests, two periods each.

11. BUSINESS ADMINISTRATION

Educational and Teaching Tasks:

In the leading subject Business Administration the student shall

· know the structure of the enterprise, the factors and fields of performance as well as the relations of the enterprise to the world outside in consideration of the legal and social environment,
· be able to realise and judge the position as market participant as well as the national and international interdependence of companies,
· understand intercompany relations and operational decision making processes as well as be able to think economically,
· be able to know and use concepts and techniques of strategic and personnel management,
· be able to express himself/herself in the language relevant for the subject,
· have understanding for the humanisation of the business world,
· be able to take operational tasks over conscious of his/her responsibility towards all the people involved,
· realise the necessity of using ecosystems and resources economically (also in private households) for a long-term protection of our basis of living and
· see the social responsibility of all entrepreneurial decision makers and be open for an increased of discussion of ethical questions.
Subject Matter:

F i r s t Y e a r :
Enterprise and Society:

Fundamentals of economy and management.

Singular and overall economic objectives.

Relations between enterprise and market, between enterprise and its social, ecological, technological and legal environment.

Forms of enterprises; efficiency factors and ranges of capacity (including planning and organisation) in a survey.

Contract of Sale:

Contract of sale under consideration of adequate communication techniques.

Legal bases, content, initiation and completion of a contract of sale.

Regular implementation of a contract of sale (delivery, acceptance, payment including cheque and bill of exchange).

Implementation not in accordance with the contract (defects in delivery, delay in delivery, default of acceptance, delay in payment).

Two tests.

S e c o n d Y e a r :

Legal Bases and Production of Goods and Services:

Legal forms of the enterprise; businessman; company and company’s account; legal powers.

Inventory and Merchandise Control:

Objectives; purchasing marketing; organisation and planning (requirement estimate, order quantity, purchasing logistics, kinds of stock, securing stocks); costs and risks,; code numbers.

Production of Goods and Services:

Objectives; efficiency factors (means of production, materials, environmental resources, human job performance); development tendencies; costs and risks; code numbers.

Marketing:

Objectives; operational importance of market orientation; acquisition of market intelligence; marketing tools (product and product range policy, contraction policy, distribution and communication policy).

Consumer and marketing; consumer protection; ethical and social problems of marketing; costs and risks; code numbers.

Retail and Wholesale Trade:

Functions, economic importance, forms of business; ecological aspects.

Trade intermediator.

Specific organisational structures of the market (stock exchanges, fairs, public call for competition).

Investment and Financing:

Investments (forms).

Financing (forms, code numbers).

Two tests.

T h i r d Y e a r :

Financial Institutions:

Functions and economic importance.

Credits, deposit functions and service business.

Securities (kinds, price range, calculation of yields).

Insurance:

Functions and economic importance.

Kinds of insurance; contents and taking out of insurance; claim settlement.

Transport Industry:

Functions and economic importance.

Transport agencies and transport intermediaries.

Ecological aspects.

International Business:

Functions and economic importance.

Risks; particularities of the sales contract, of clearance and of financing; channels of distribution; export promotion.

Payment of duty.

Tourism:

Functions and economic importance.

Particularities of production of goods and services; to market services of tourist enterprises; communication techniques.

Ecological aspects.

Industry and Trade:

Functions and economic importance.

Characteristics of industrial and commercial production of goods; research and development; particularities of production of goods and services (organisational structure, planning and control of production processes, quality management).

Ecological aspects.

Public Administration:

Functions and economic importance.

Production of goods and services of public administration.

Other service companies.

Two tests.

F o u r t h Y e a r :

Constitutive Decisions:

Founding and acquisition of an enterprise.

Entrepreneurial co-operation and concentration.

Company Policy:
Corporate image; entrepreneurial culture; management concepts.

Management Functions:

Objective, planning, decisions, organisation, control.

Management Techniques.

Financial Management:

Investment planning and investment decision.

Budgeting and financing decision.

Cost Management:

Cost accounting and pricing policy as planning, decision and control tool.

Two tests.

F i f t h Y e a r :

Personnel Management:

Determination of manpower requirements (kinds and planning of manpower requirements, job description).

Recruiting and selection of staff members (analysis of labour market, possibilities of staff recruiting and selection, choice of job position, application and behaviour when applying for a job).

Personnel deployment (legal aspects, participation, time and motion study and job evaluation, payment, personnel development, staff motivation and personnel rating).

Communication management in personnel sector.

Humanisation of working world.

Controlling:

Objectives, instruments, organisational bases.

Risk Management:

Risk and risk policy.

Crisis management.

Liquidation of enterprises.

Deepening Repetition:

Cross-topical tasks including subject matter of all years.

Two tests, two periods if necessary.
12. PRACTICAL TRAINING IN BUSINESS ADMINISTRATION AND PROJECT MANAGEMENT

Educational and Teaching Tasks:

The student shall

· acquire technical and social competence,
· be able to apply his/her knowledge and skills acquired in other subjects as well as his/her personal experiences in practice-oriented settings of tasks,
· deal with operational tasks independently, develop solutions and be able to advocate them,
· build a bridge between theory and practice,
· get to know and see through operational targets, organisational structures and correlations as well as work routines by simulating operationally realistic situations and be able to act accordingly,
· make decisions on the basis of operational records and experience their effect on the success in business,
· be able to initiate and conclude national and international deals by participating in the international training firms market,
· apply communication techniques and be able to evaluate their consequences and
· initiate an operational project and be able to carry out and conclude, document and present it individually or in a team.
Subject Matter:

F i r s t Y e a r :

Business Communication and Personal Working Techniques:

Realising the personal type of learner.

Learning, reading and working techniques.

Concentration techniques.

Forms of communication.

Conduct towards colleagues, superiors, business partners and authorities.

Preparing, having and evaluating technical conversations.

Fundamentals of presentation.

Economic Basic Training:

Independent collection of information.

Excerpting and structuring texts particularly of business contents; designing working papers.

Office organisation.

Office work, administration and control.

Calculation with commercial calculators; estimating results.

S e c o n d Y e a r :

Business Communication and Personal Working Techniques:

Ergonomy.

Self-management.

Conversation, argumentation, discussion and negotiation techniques.

Creativity techniques.

Presentation techniques.

Applied business transactions in the fields of

· administration,

· accounting,

· purchasing.

· production of goods and services,

· sales

using practice-relevant office, information and communication technologies.

T h i r d Y e a r :

Business Communication and Personal Working Techniques:

Negotiation strategies.

Use of multi-media.

Project Management:

Objective, planning, implementation, control.

Implementation of a business project (topic-finding, planning, organisation, implementation, documentation, presentation; analysis of strength and weaknesses).

Training Firm:

Preparation for working in the training firm.

F o u r t h Y e a r :

Training Firm:

Working in the ‘Betriebswirtschaftliches Zentrum’ in trade-related fields like

· administration,

· accounting,

· purchasing including imports,

· production of goods and services,

· sales including exports

using practice-relevant office, information and communication technologies.

13. CALCULATIONS

Educational and Teaching Tasks:

The student shall be in command of and be able to apply the arithmetical provisions for solving business tasks.

In particular he/she shall

· secure his/her understanding of figures by mental arithmetics and by solving examples also without the use of a calculator,

· estimate results before starting the calculation,

· apply the commercial calculator efficiently and

· be able to solve the tasks clearly and according to form.

Subject Matter:

F i r s t Y e a r :

Introduction into Calculations:

Tasks; rules; basic arithmetics; calculations on commercial calculators.

Calculating with Concrete Figures:

Most important currencies; measurement and weight systems.

Computation; chain rule (currency conversion).

Power Calculation:

Kinds; usage (e.g. simple cost accounting and sales estimates).

Calculation of interest (in particular calculation of interest of hundred).

Simple and combined alligation medial.

Futures calculation; instalments calculation.

Simple distribution calculation.

Four tests.

14. ACCOUNTING:

Educational and Teaching Tasks:

The student shall acquire the knowledge and skills for practically carrying out tasks from the fields of operational accounting essential for the graduate. Additionally he/she shall accomplish these tasks using standard software frequently found in the business world.

In particular the student shall

· acquire knowledge of the legal bases of accounting and be able to see the consequences of shortcomings,

· post current business transactions and be able to solve the fiscal problems related,

· be able to solve tasks of staff accounting (including posting and correspondence),

· understand basic correlation of cost accounting as well as be able to make calculations and operating performance income statements,

· be able to carry out and interpret the annual audit in simple form,

· be familiar with the organisation of accounting in consideration of new developments,

· be able to understand and evaluate bank clearing in simple form as well as original clearing and its conditions of clearing,

· make current evaluations of the figures of documentary accounting as well as be able to calculate and interpret code numbers,

· acquire basic knowledge in the law of taxation (including correspondence) and be able to apply it in every field of accounting,

· be able to apply typical calculation processes of Calculations,

· allocate receipts suitably adapted for data processing and be able to collect these data safely and quickly,

· be able to read, check and interpret computer printouts,

· understand and pay attention to current backup and protection of data,

· be able to evaluate, describe and present the results as well as

· see the importance of functioning accounting for the single enterprise and for economy in general.

Subject Matter:

F i r s t Y e a r :

Introduction:

Term; structure and objectives of accounting; bookkeeping systems.

System of Double-Entry Bookkeeping:

Term and characteristics; balance as starting point for double-entry bookkeeping; systematics of entering an item in the ledger including opening and closing entries.

Accounting system (ÖPWZ) and draft of accounts.

Voucher system, voucher organisation.

Turnover Tax:

Turnover tax for purchasing and sales; formal regulations; posting; settlement with the tax and revenue office.

Books of Double-Entry Bookkeeping:

Kinds of books.

Posting of current business transactions in the ledger (registration of merchandise purchases and sales:; delivery costs and forwarding expenses; returns; price deductions; discount; payment (without bill of exchange); taxes; wages and salaries and others; sum and trial balance.

Balance of the ledger.

Bookkeeping of subsidiary ledgers (cashbook, purchase ledger and others).

Connection of ledgers.

Organisation of Bookkeeping:

Regulations for bookkeeping and notes (compositions).

Forms of organisation for the bookkeeping of small and medium-seized businesses.

Combined Business Transactions:

Posting of simple business transactions of one accounting month using the manual multiple-copy system on the basis of loose vouchers including sum and trial balances.

Three tests.

S e c o n d Y e a r :

Fundamental Characteristics of Valuation:

General regulations of valuation.

Merchandise and material valuation (principles of preparation).

Valuation of Assets:

Purchase of assets.

Concept and reasons of asset depreciation; calculation and posting including bookkeeping of assets.

Particular cases of valuation of assets, e.g. maintenance and original costs, elimination of assets.

Accruals and deferrals.

Reserves.

Debts valuation.

Balance of Sole Traders:

Transfer and supplementary entry with non-booking ascertainment of returns (Mehr-Weniger Rechnung); settlement sheet; balance including equated profits and loss account.

Accounting and posting of simple exchange transactions.

Posting exercises.

Computer-Aided Accounting (one weekly class period):

Requirements on the regularity of computer-aided accounting; organisation of accounting using data processing.

Posting of running business transactions including stores and property accounting (opening, running posting, invoicing and administration of unpaid items) on the basis of a voucher register; regular data backup.

Computer-aided posting exercises.

Three tests, one of them in Computer-Aided Accounting.

T h i r d Y e a r :

Goods and Payment Transactions with Foreign Countries:

Clearance of foreign currencies and foreign exchange; posting of import and export transactions, evaluation.

Cost Accounting:

Fundamental principles; systems of cost accounting in general; objectives and position in accounting.

Ascertainment of Costs (Calculation of Types of Costs):

Ascertainment of costs with regard to costing (including import duties and taxes); calculation of imputed costs.

Cost Distribution (Cost Centre Accounting):

Cost distribution key, internal efficiency calculation (in a simple form), choice of standard for comparison for the calculation of overhead rates.

Unit of Cost Calculation:

Division calculation, calculation of additional costs.

Sales estimate.

Profit and loss account of unit of costs.

Operating performance income statement, comparison of operating and company’s results.

Cost Accounting Systems:

Calculation of actual costs on full and direct costs.

Fundamentals of budget accounting.

Cost accounting in industry, crafts, trade and other service industries.

Semi-Finished and Finished Products:

Legal regulations, calculation of valuations.

Staff Accounting (including Correspondence):

Accounts of running and other earnings; special cases of staff accounting; settling accounts with health insurance, tax and revenue office and local authorities; posting of wages and salaries; payroll account and other legally necessary records.

Deepening Revision:

Posting exercises (running business transactions, pre-closing entries, allocation of vouchers).

Three tests.

F o u r t h Y e a r :

Calculation of Receipts and Expenditures:

Legal regulations, current records, ascertainment of returns.

Reserves:

Term and system; calculation and posting of simple transactions; importance from an accounting policy point of view.

Taxation (including correspondence):

Classification of taxes.

Profits taxes.

Tax procedures.

Balancing:

Term, purpose and forms of balance; legal regulations; accounting axioms: calculation of success referring to commercial and fiscal law (fiscal Mehr-Weniger-Rechnung).

Annual Balance:

Balance of partnerships, silent partnerships, private limited partnerships, in particular classification of balance and of equated profit and loss account (including appendix and background report).

Fundamentals of Banking Calculation:

Invoicing of deposit functions (savings deposits, deposits), of credits (personal credits) and of service businesses (purchase and sale of securities, determination of yields); judgement of clearing conditions.

Posting exercises.

Computer-Aided Accounting (one weekly class period):

Preparation of a business transaction of financial accounting (including store and property accounting) including cost accounting on the basis of a voucher register; necessary evaluation including control and interpretation.

Registration of current business transactions in receipts and expenditure calculation on the basis of a voucher register; necessary evaluation.

Staff accounting (accounting of running and other earnings, evaluation).

Master data updates and current backup.

Three tests, one in Computer-Aided Accounting.

F i f t h Y e a r :

Evaluation of Figures of Documentary Accounting for Entrepreneurial Decisions:

Preparation, processing and presentation of figures (statistics); calculation and interpretation of code numbers; current evaluation of accounting (short-term profit and loss account).

Special Business Transactions:

Posting of travel expenses, of commercial agent’s transactions, of leasing transactions, of securities and others.

Taxation:

Transfer tax, other taxes and duties; fundamentals of subsidy law.

Summarising systematics of taxation.

Survey of the accounting system used in practice.

Comprehensive Repetition and Actualisation:

Settings of tasks including the subject matter of all years.

15. APPLIED DATA PROCESSING FOR BUSINESS ADMINISTRATION

Educational and Teaching Tasks:

The student shall

· know the construction, the functioning and the range of applications of electronic information processing equipment and be able to use it,

· select and use standardised software to solve practice-oriented tasks and shall be able to solve the tasks given independently and creatively with it,

· be able to collect, make use of and pass on information applying modern technologies,

· be able to prepare and test programme modules to solve partial tasks,

· document his/her work and

· be able to backup data.

Furthermore, he/she shall

· realise the consequences of information processing and communication techniques on staff members, enterprise, society and culture and be able to comment this profoundly.

Subject Matter:

F i r s t Y e a r :

Fundamentals:

Data; hardware; software.

System Integration:

Construction of information processing systems; co-operation of system elements.

Operation:

Basic unit; periphery.

Operating system and user interface; kinds and administration of files.

Installation of software.

S e c o n d Y e a r :

Spreadsheet and Graph:

Function, operating method, use.

Data Base:

Hierarchy of data; fundamentals of data modelling.

Function, operating method, use.

Use in Business Administration:

Application of standardised software to solve operational problems.

Data transfer.

Telecommunication.

Use of public data bases.

Data Processing and Law:

Data protection; protection of intellectual property.

Data security.

Two tests, two periods if necessary.
T h i r d Y e a r :

Fundamentals of Programming:

Systematic of problem solving; structures and their conversion.

Operational Problem Solving:

Problem analysis; alternative solution; selection of problem solving method;

Realisation.

Documentation and presentation.

Data Processing Systems:

Computer systems; forms of usage; operating forms.

Consequences of information processing on the individual, society and environment.

Two tests, two periods if necessary.

16 WORD PROCESSING

Educational and Teaching Tasks:
The aim of this subject is the reliable use of computer-aided word processing including desktop-publishing functions. Learning the touch system has to precede this; acquiring skills in short-hand writing is to be limited to the absolute necessary.

The student shall be able to design business, administrative and personal documents faultlessly and conforming to standard under practical usage of word processing programmes and other subject-related software, including shorthand and audio typing as well as the necessary means of organisation. He/she shall be able to formulate, take down, design, revise and pass on texts based on facts efficiently.

The student shall be able to use the touch system, the functions of relevant electronic typing-systems as well as one word processing software widely used in practice.

Furthermore, he/she shall be able to employ shorthand according to the ‘Wiener Urkunde’ as a relieve technique.

In particular the student shall be able to

· achieve a typing capacity of about 220 gross-strokes per minute in computer-aided key-writing at the end of the education and take down a dictation of about 70 syllables per minute,

· master and apply the functions of a word/text processing programme in a problem-oriented way, fit data from other applications (e.g. data-base-, tabular calculation-, graphic programmes) into the document drawn up with the word processing programme, execute design tasks with desk-top-publishing functions as well as carry out measures of organisation,

· design texts taking ÖNORMs and typographical principles into account,

· make use of short hand for taking notes and for drafts as well as for taking down dictates of about 90 syllables per minute at the end of the education and

· handle technical facilities responsibly and ecologically as well as have a clear view of the ergonomic and social-economic aspects of VDU work.

Subject Matter:

F i r s t Y e a r :

Touch system including the application of figures and symbols according to standard (acquisition in the first semester). Achieving a writing skill of about 150 gross-strokes per minute in duplication and of about 40 syllables per minute in dictates.

Fundamentals of Hard and Software:

Electronic writing systems.

Operation; use of operating system and user interface in Computer-Aided Word Processing.

Basic functions of the used word processing programme.

Data backup.

Formal lay-out of simple documents according to ÖNORM A 1080 with and without printed form using practice-relevant correction methods.

Handling the post; filing methods; simple office-related aids.

Shorthand; reading of own shorthand notes and shorthand forms as well as their further adaptation with a computer or a typewriter.

Two tests.

S e c o n d Y e a r :

Standard functions of the used word processing software package.

Administration of documents on data media.

Textual comprehension of written notes as well as of dictates and sound carriers.

Formal layout of demanding documents with or without printed forms; text formating.

Rules of correction; introduction into typography and lay-out.

Writing according to sound-carrier-related guidelines for phono-dictates under ÖNORM A 1081.

Dictaphones; duplication methods; forms of telecommunication.

Taking down texts in shorthand of about 80 syllables per minute and their oral or written reproduction; use of shorthand for note-taking.

Achieving a typing ability of about 180 gross-strokes per minute in duplication and of about 50 syllables per minute in dictates.

Two tests.

T h i r d Y e a r :

Word Processing Software Package:

Enhanced functions.

Serial letters; direct mail.

Scanning pictures and texts; retouching scanned materials; linking and incorporating (diagrams, pictures, scanned texts).

Using, linking and incorporating data of other software packages (data base, tabular calculation, presentation of diagrams).

Automating work processes with the help of macros.

Utilising presentation software.

Desktop-Publishing:

Standard functions, operating methods, simple usage, professional layout.

Creation of Written Material:

Formulating routine texts up to dictates; designing demanding texts based on written notes as well as on dictates and sound carriers; contextual and formal revision; possibilities of rationalisation.

Case-studies.

Minutes:

Kinds; linguistic, contextual and formal structure; organisational tasks.

Writing-Oriented VDU Job Area:

Aspects of job area quality (organisation, ergonomy, ecology, tendencies in development).

Achieving a typing skill of about 200 gross-strokes per minute in duplication and about 60 syllables in dictates.

Two tests, two periods if necessary.

17. POLITICAL EDUCATION AND LAW

Educational and Teaching Tasks:

The student shall

· know the civil functions and those bases of law which are of importance for economy and everyday life,

· approve of the principles of the Austrian constitution, the work for peace and comprehensive national defence,

· respect other cultures and be prepared to conciliate conflicts,

· exercise his/her rights responsibly and be able to perform his/her civil duties,

· acquire knowledge of the Austrian constitutional and administrative law, civil law, social and labour law, business law as well as civil and criminal jurisdiction in order to be able to become active in simple legal matters respectively to be informed about and able to judge the ways of jurisdiction when professional legal aid is necessary.

Furthermore, the student shall

· show understanding for the synergies of politics, society and economy and be able to independently analyse and critically judge current political facts,

· be prepared to participate in public and cultural life and to accept political and social responsibility,

· be eager to develop his/her knowledge in political education as well as in job-related and civil fields of law,

· know the tendencies of development of today’s society,

· act in an environmentally conscious and consumption-critical way and

· be capable of realising the possibilities and effects of media and of handling them.

Subject Matter:

F o u r t h Y e a r :

Legal System:

Kinds of law; interpretation and interpretation aids; legal subjects; approach to law.

Political Science:

Components; objectives of a state; forms of government and regime; relations of states; international relations and organisations; comprehensive national defence, neutrality and collective security.

International Law:

European law; fundamentals of international law and of the law of nations.

Austrian Constitutional Law:

Principles of the Austrian constitution; legislation at federal and provincial level; administration at federal and provincial level; self-government; control of governmental authority.

Fundamentals of Political Education:

Forming a political opinion in a democracy; mass media; political parties; ideologies; elections; fundamental and liberty law; human rights.

Population (particularly migration; minorities and ethnic groups; right of asylum).

Man in Society:

Social environment; role models; conflicts and their models of solution.

Administration and Administrative Procedures:

Structure of administration; structure of authorities in Austria; administrative actions and administrative procedures; administrative criminal law; selected fields of specific administrative law (e.g. law for the protection of children and young people, environmental law).

Legal and voluntary representations of interest of employers and employees.

Two sides of industry.

Private Law:

Personal law; family law; inheritance law; property law.

F i f t h Y e a r :

Private Law:

Debt law, in particular law of contract and indemnity law, property right and laws governing tenancy; consumer protection law.

Criminal Law:

General part; in particular the part emphasising economic offences.

Jurisdiction:

Civil jurisdiction; execution; fundamentals of insolvency law (each including simple documents); criminal jurisdiction.

Fundamentals of traffic legislation.

Economic Law:

Economic legal system of standards.

Trade law (kinds of trade, conditions to carry out a trade in Austria, in the EU and in other states, trade licences, plants, trade authority and trade procedure).

Data privacy protection.

Protection of the environment.

Protection of industrial property.

Copyright.

Labour Law:

Standard system pertaining to labour law, employment relationships; rights and duties based on employment relationship; termination of employment relationship; protection of employee; work constitution law (collective legal organisation, works constitution); authorities and procedures.

Social Law:

Fundamentals of health, accident, old-age and unemployment insurance; promotion of labour market; public assistance law.

18. POLITICAL ECONOMICS

Educational and Teaching Tasks:
The student shall

· see processes in the Austrian political economy, in the EU and in world economy as well as see their connections,

· understand economic points of view and processes and

· know the structures and development tendencies of modern society.

Furthermore, the student shall

· be open towards political economic and world economic problems,

· be able to critically examine developments in the Austrian political economy, in the EU and in world economy,

· be capable of judging relevant media reports independently and critically,

· be prepared to participate in present economic processes and
· to actualise and increase his/her knowledge constantly.
Subject Matter:

F i f t h Y e a r :

Political Economic Fundamentals:

Macro- and micro-economics; problems of actions relating to economic policy in consideration of their dogmatic-historical fundamentals.

Economic Systems and Economic Order:

Free and social market economy; controlled market economy; existing economic systems; subjects of economic and social policy; social partners.

Economic Situation and Policy Aimed at Stabilising the Economy:

Economic cycles; economic theories; economic growth; policy aimed at stabilising the economy (aims, magic polygon, means).

Directing measures.

Theory and Policy of Production:

Factor property and land (yields, location, environment and energy policy, residential building policy).

Factor work (job sharing and rationalisation, labour costs, flexible working hours, full employment and unemployment, woman’s work).

Factor capital (capital accumulation, saving interest, investments).

Factor know-how and innovation (combination of education and technical progress).

Factor environment.

Combination of factors.

Circulation of Goods:

Market and prices; market balance; market disturbances; pricing and pricing policy; competition.

Money and Currency:

Theory of money (function of money, value of money and fluctuations in the value of money, purchasing power, indices).

Theory of currencies; monetary policy; The Austrian National Bank (instruments).

European Monetary System, international monetary questions and international monetary relations.

International state of indebtedness.

Foreign trade policy (in particular revaluation and devaluation, protectionism, balance of payments).

Budget and Budget Policy:

Budget; budgetary political practices; redistribution of revenue between federal, state and local government; national state of indebtedness.

Distribution of Wealth:

Political economic national accounting in consideration of external costs (structure and most important terms, business circle).

Consumption and Consumption Policy:

Function of income; function of consumption; consumption - saving; consumption political measures; measurement of prosperity and comparison of prosperity (national - international); distribution of income.

Selected Chapters of Austrian and European Economic Policy:

Labour market and wages policy; social policy; tourist policy; industrial policy; agricultural policy; transport system policy.

Sociology and Population Policy:

Social change and economic problems of modern industrialised societies and service economy.

European and International Economy:

Integration of Europe in consideration of Eastern Europe; industrialised and developing countries; problems of foreign aid; dialogue between North and South.

19 PHYSICAL EDUCATION

See BGBl. Nr. 37/1989.

20. SPECIAL FOCUSES

Special focuses include subject matter which extend and deepen managerial competence (corresponding to the compulsory subjects Business Administration, Accounting and Applied Data Processing for Business Administration) in an action-oriented way.

20.1 MARKETING AND INTERNATIONAL BUSINESS

Educational and Teaching Tasks:

The student shall

· understand market philosophy as management task and be able to use it in everyday business,
· know the position, structure and problems of marketing and of international business,
· know the legal regulations most important for international business,
· realise the characteristics of marketing and of international business and be able to use strategic managerial instruments,
· plan, organise, realise project processes and be able to act in a decicion-oriented way,
· be able to solve operational settings of tasks typical for marketing and international business,
· initiate a project with managerial emphasis according to personal experiences, interests and skills and be able to implement and complete, document and present it in a team or independently.
Subject Matter:

F o u r t h Y e a r :

Subsection Marketing:

General Fundamentals:

Marketing philosophy, market.

Collecting Information in Marketing:

Market research, interpretation of consumer analyses.

Marketing-Mix:

Performance programme policy (product innovation process, market policy, product management).

Contraction policy (strategies for pricing policy, discount and condition policy).

Distribution policy (key account management, franchising, logistics).

Communication policy (planning of advertising, advertising campaign, sales promotion, public relations, personal selling, sponsoring).

Ecomarketing.

Subsection International Business

Importance and conditions of international business.

European integration and current developments of global economy.

Legal bases and international agreements.

Collection of information for international business; market-portfolio; risks in international business and risk-political instruments; export promotion.

Marketing-mix and operational forms of organisation for international business.

F i f t h Y e a r :

Subsection Marketing

Strategic and operational marketing plans.

Analyses:

Strengths, weaknesses, risks, chances, gap-analysis, portfolio analysis, life cycle analysis.

Creativity techniques.

Concept of corporate image.

Aims; strategies.

New findings and ways in marketing.

Subsection International Business:

Introduction and Execution of International Business:

Forms and security of contracts.

Draft of contract or contract pattern (draw up and present respectively analyse); bargaining strategies and bargaining tactics.

Making and soliciting offers; export and import calculations.

Credit inquiry; scheduling and control of schedule.

Forwarding agent, transport, payment of duty.

Financing and settlement of payment.

Subsection Project Work (one weekly class period)

Project work with subject-related or cross-curricular topic and managerial emphasis although it can be set independently from the educational contents of the special focus:

Definition of targets, planning, organisation, implementation, documentation, presentation.

20.2 CONTROLLING AND ANNUAL STATEMENT OF ACCOUNTS

Educational and Teaching Tasks:

The student shall

· know the instruments of strategic and operational management,
· know and be able to apply the methods for structuring controlling-relevant information systems,
· be familiar with the methods of collecting and evaluating information with the aid of modern software,

· understand the fundamentals of cross-entrepreneurial reporting as well as be capable of presenting events, decisions and processes within the enterprise in writing and in diagrams,

· be able to draw up and analyse an annual statement of accounts trying to give the most accurate picture of the financial conditions, finances and profit situation of the enterprise,

· deepen and apply his/her knowledge of taxation laws as well as be able to carry out the relevant correspondence with the authorities,

· initiate a project with managerial emphasis according to personal experiences, interests and skills and be able to carry out and complete, document and present it in a team or independently.

Furthermore, he/she shall

· realise the importance of accounting, especially of the annual statement of accounts and of the planning calculation for the enterprise and the economy in general,

· be made capable of thinking in success-oriented control systems and

· realise that working in the field of controlling requires the ability and readiness to communicate and co-operate to a high extent.

Subject Matter:

F o u r t h Y e a r :

Subsection Controlling

System-Oriented Strategic Management:

Systematic thinking in the enterprise; cybernetic concepts.

Early recognition.

Strategic Controlling:

Corporate image; instruments of strategic planning and control.

Operative Controlling:

Investment controlling; budgetary controlling.

Planning and Planning Controlling:

Operating budget; integrated profit and loss planning and budgeting.

Standard costing.

Subsection Annual Statement of Accounts

Legal regulations of accounting.

Special Cases of Valuation:

Capital and current assets, liabilities and provisions.

Creation and release of reserves.

Audit Technique:

Drawing up financial statements of sole traders and of partnerships with deepening concentration on valuation problems.

Operational Taxes:

Specific problems of taxes important for the enterprise.

Making out tax declarations; tax law; communication with tax authorities.

F i f t h Y e a r :

Subsection Controlling:

Reports:

Code numbers and code number systems.

Processing of managerial information.

Problems of acceptance of information systems.

Controlling-Organisation:

Position of controlling in the managerial organisation.

Job descriptions and requirements on the controller.

Controlling in small and medium-seized companies.

Problems when introducing and implementing controlling as institution.

Development tendencies in controlling.

Subsection Annual Statement of Accounts

Accounting of joint stock companies.

Technique of Financial Statement:

Drawing up financial statements of joint stock companies including appendix and progress report with deepening concentration on valuation problems.

Analysis Sheet:

Analysis of assets and capital structure as well as profit situation of the company; flow of capital calculation.

Deepening repetition of the subject matter of both years in both subsections.

Subsection Project Work (one weekly class period)

Project work with subject-related or cross-curricular topic and managerial emphasis although it can be set independently from the educational contents of the special focus:

Definition of targets, planning, organisation, implementation, documentation, presentation.

20.3 BUSINESS INFORMATICS AND MANAGEMENT ORGANISATION

Educational and Teaching Tasks:

The student shall

· enlarge and deepen his/her knowledge of organisation and development of software solutions,

· take part in the planning and extension of information and communication systems,

· be able to prepare the bases for decisions,

· be able to decide which software can be used for concrete solutions,

· deal with a field of duties in form of a project independently or in a team,

· be able to analyse and solve organisational problems during the introduction and application of an information and communication system,

· know methods which serve to realise managerial targets, improve the efficiency and humanise human work and

· initiate a project with managerial emphasis according to personal experiences, interests and skills and be able to carry out and complete, document and present it in a team or independently.

Furthermore, he/she shall

· be able to think and formulate logically and synergistically in the technical field as well as

· gain a positive attitude towards work and be capable of working purposefully using practice-relevant working procedures and techniques as well as motivating his/her colleagues.

Subject Matter.

F o u r t h Y e a r :

Subsection Business Informatics

Data Modelling:

Design of data models; use in data base systems.

Data Transfer in between Different Programmes:

Data import and data export; data conversion.

Internal and external collection, evaluation and use of information.

Software Engineering:

Phases, methods and tools of software development.

Usage for solving managerial problems.

Networks:

Organisation; administration; use.

Subsection Management Organsiastion:

Organisation:

Structures; processes; procedures; correlation.

Organisational Structure:

Characteristics; effects; symbols.

Organisational Development:

Aims; principles of action and fundamentals; concepts; arrangements; instruments; criticism.

Organisation and operational information systems.

F i f t h Y e a r :

Subsection Business Informatics

System Design:

EDP organisation; technology; software; planning of input and output; considerations of capacity and speed; profitability analysis.

User acceptance.

Invitations to tender.

Project in the field of information processing; presentation.

Subsection Management Organisation

Management in Organisations:

Needs, motives and motivation.

Behaviour of individuals and groups.

Forms of internal communication, of decision making and of handling conflicts.

Leading conversations.

Management forms and management styles; management techniques.

Organisational Control Systems:

Task analysis; development of target concepts; task synthesis; evaluation and selection; introduction and psychological preparation of EDP usage; problem solving strategies in case of resistance against changes.

Control of results.

Subsection Project Work (one weekly class period)

Project work with subject-related or cross-curricular topic and managerial emphasis although it can be set independently from the educational contents of the special focus:

Definition of targets, planning, organisation, implementation, documentation, presentation.

21. SEMINARS

Educational and Teaching Tasks:

The student shall - in addition to the knowledge, skills, attitudes and strengths acquired in the core subjects and special focuses - reveal economic, ecological, social and cultural competence and attitudes in other specialised subjects which are in accord with the general educational objectives by developing his/her creative and communicative potential; especially those attitudes and strengths which presumably are of special importance for his/her job and life and may be useful after leaving school.

Subject Matter:

Matters which have not already been dealt with in compulsory subjects by either supplementing or deepening.

FOREIGN LANGUAGE SEMINAR

Contents of an additional foreign language, organisation of subject matter corresponding to foreign language teaching in the core subjects (teaching contract group I), respectively, contents which increase the communicative competence in the compulsory subject English including Business English or in the compulsory subject Second Foreign Language including Foreign Language for Business Purposes (teaching contract group II).

GENERAL EDUCATION SEMINAR

Contents which increase general education and in which job-related aspects are to be included if possible.

SEMINAR IN BUSINESS ADMINISTRATION

Contents which enlarge the competence in business administration (according to the compulsory subjects Business Administration, Accounting and Applied Data Processing for Business Administration) and deepen in an action-oriented way.

PRACTICE-ORIENTED SEMINAR

Specific contents in connection with theoretical bases which have to be taught in an - to a clearly distinguishable extent - integrated way; the practical relevance of these contents has to be taken into consideration.

B) N O N C O M P U L S O R Y S U B J E C T S

1. THIRD FOREIGN LANGUAGE INCLUDING LANGUAGE FOR BUSINESS PURPOSES

Educational and Teaching Tasks:

As in the compulsory subject Second Foreign Language including Foreign Language for Business Purposes.

Subject Matter:

F i r s t t o F i f t h Y e a r :

As in the compulsory subject Second Foreign Language including Foreign Language for Business Purposes.

The subject matter is to be adapted to the number of weekly class periods and to the students’ knowledge.

Two tests per year.

2. LATIN

Educational and Teaching Tasks:

The student shall

· have adequate vocabulary, sufficient knowledge of grammar and proficiency to an extent that he/she is able to read and understand simple texts by Latin authors, transfer them into linguistically and stylistically correct German and interpret them in a simple way,

· understand the way of Graeco-Roman antiquity, their effects on the Christian-Occidental world and their fundamental importance for Europe and our times and

· gain insight into the structure of languages by comparing Latin with German and other modern foreign languages.

Subject Matter:

a) For four years with three weekly class periods each:

S e c o n d Y e a r :

Morphology:

Noun, adjective, adverb, pronoun, verb.

Syntax:

Prepositions, casus and tempora, main and subordinate clauses in the indicative.

Particularities of the Latin sentence structure.

Lexicology:

Basic vocabulary.

Words and expressions.

Stress.

Latin foreign words and technical terms, loanwords.

Possibility of word formation.

Life and Culture of Greek and Romans:

Characters and events of Roman myths and history.

Latin proverbs, aphorisms and quotes.

Texts and Translation Techniques:

Introduction into translation techniques.

Two tests.

T h i r d Y e a r :

Morphology:

Completion of declination.

Comparison of adjectives and adverbs.

Other pronouns.

Completion of conjugation.

Syntax:

Completion of prepositions, other functions of casus and tempora.

Completion of main clauses in the indicative.

Subjunctive in main and subordinate clauses.

Ablativus absolutus.

Infinitive constructions.

Gerundium and gerundivum.

Lexicology:

Deepening and enlarging the basic vocabulary.

Extended knowledge of common Latin foreign words and technical terms.

Insight into the linguistic and cultural origin of loanwords.

Life and Culture of Greek and Romans:

Insight into the life and culture of the Greek and Romans.

Characters and events of the antique myths and history.

Latin proverbs, aphorisms and quotes in prose and verse.

The Romans in Austria.

Texts and Translation Technique:

Selection of simple authentic texts in Latin.

Improvement of translation skills.

Use of dictionary.

Two tests.

F o u r t h Y e a r :

Morphology and Syntax:

Revision of individual parts of Latin grammar on the basis of reading matter.

Lexicology:

Enlarging the basic vocabulary, words from poetic diction.

Life and Culture of Greek and Romans:

Places and monuments from Roman times in Austria.

Latin inscriptions.

State and social crises at the end of the Roman Republic.

Caesar’s historical importance, life and work.

Expansion of the Roman sphere of influence and culture.

Insight into political methods of a world power.

Texts and Translation Technique:

Reading matter for selection (e.g. Caesar: ‘Commentarii de bello Gallico’; one of Cicero’s speeches; Sallust: ‘De coniuratione Catilinae’, ‘De bello Jugurthino’; other texts).

Linguistic reflection in the fields of semantics and syntax.

Rhetorical means and linguistic particularities.

Problem of the relation between original and translation.

Reading texts to get the general sense, transfering them into German as well as interpreting texts.

Two tests.

F i f t h Y e a r :

Life and Culture of Greek and Romans:

Selection of antique philosophy.

Cicero’s and/or Seneca’s life and work.

Social and political situation in Rome during the Emperium.

The Roman state and Christianity.

Roman law (basic terms, rules still used today).

Texts and Translation Technique:

Reading matter for selection (e.g. Cicero’s and/or Seneca’s philosophical works;

Caesar’s and/or Sallust’s historiography; letters of Plinius the younger; works of Roman poets; Roman legal texts; specimen of Medieval and New Latin literature: other texts).

Deepening linguistic reflection in the fields of semantics and syntax.

Reading, translating and interpreting texts in hexameters and elegiac distichs.

Rhetoric means and linguistic particularities in Roman literature.

Two tests, two periods if necessary.

b) For three years with four weekly class periods each:

F i r s t Y e a r o f L e a r n i n g :

Morphology:

Noun, adjective, adverb, pronoun, verb.

Syntax:

Prepositions, Casus and Tempora, main clauses and subordinate clauses ín the indicative.

Infinitive constructions.

Participle constructions.

Particularities of the Latin sentence structure.

Lexicology:

Basic vocabulary.

Words and expressions.

Stress.

Latin foreign words and technical terms, loanwords.

Possibility of word formation.

Life and Culture of Greek and Romans:

Characters and events of Roman myths and history.

Latin proverbs, aphorisms and quotes.

Texts and Translation Techniques:

Introduction into translation techniques.

Two tests.

S e c o n d Y e a r o f L e a r n i n g :

Morphology:

Other pronouns.

Completion of conjugation.

Syntax:

Completion of prepositions, other functions of casus and tempora.

Completion of main clauses in the indicative.

Subjunctive in main and subordinate clauses.

Gerundium and gerundivum.

Lexicology:

Deepening and enlarging the basic vocabulary.

Extended knowledge of common Latin foreign words and technical terms.

Insight into the linguistic and cultural origin of loanwords.

Life and Culture of Greek and Romans:

Insight into the life and culture of the Greek and Romans.

Characters and events of the antique myths and history.

Latin proverbs, aphorisms and quotes in prose and verse.

The Romans in Austria.

Caesar’s historical importance, life and work.

Insight into political methods of a world power.

Texts and Translation Technique:

Selection of simple authentic texts in Latin (e.g Caesar’s ‘Commentarii de bello Gallico’, other texts).

Improvement of translation skills.

Use of dictionary.

Problem of the relation between original and translation.

Two tests.

T h i r d Y e a r o f L e a r n i n g :

Morphology and Syntax:

Revision of individual parts of Latin grammar on the basis of reading matter.

Life and Culture of Greek and Romans:

Places and monuments from Roman times in Austria.

Latin inscriptions.

Selection of antique philosophy.

Cicero’s and/or Seneca’s life and work.

Social and political situation in Rome during the Emperium.

The Roman state and Christianity.

Roman law (basic terms, rules still used today).

Texts and Translation Technique:

Reading matter for selection (e.g. one of Cicero’s speeches; Cicero’s and/or Seneca’s philosophical works; Sallust: ‘De coniuratione Catilinae’, ‘De bello Jugurthino’; Caesar’s and/or Sallust’s historiography; letters of Plinius the younger; works of Roman poets; Roman legal texts; specimen of Medieval and New Latin literature: other texts).

Linguistic reflection in the fields of semantics and syntax.

Reading, translating and interpreting prose, hexameters and elegiac distichs.

Rhetoric means and linguistic particularities in Roman literature.

Two tests, two periods if necessary.

3. PHILOSOPHICAL INTRODUCTORY COURSE

Educational and Teaching Tasks:

The student shall

· be able to reflect the acquired knowledge, opinions and values critically,

· be able to comment on theories about the experience and behaviour of the human being,

· acquire psychological knowledge and be able to use it reflexively to get to know his/her own person and fellowmen,

· understand the social forms of living together and be able to use this knowledge for self-education,

· be able to evaluate the problems of education and life critically,

· be able to apply pedagogical and psychological knowledge on problems of organisation and communication,

· apply managerial techniques and be able to participate in designing entrepreneurial culture,

· be able to discuss philosophical fundamental questions of life profoundly,

· be able to see the amount and structure of human knowledge as well as its limitations,

· be able to grasp the conditions, methods and limits of science in their social and historical relation and

· examine the different values critically in order to be able to achieve personal values and act responsibly.

Subject Matter:

F o u r t h Y e a r :

Psychology and Philosophy as Science of the Human Being:

Experiencing, behaving, acting, realising.

Body-soul problem.

The conscious, the unconscious.

Importance of psychology for family, society and economy.

Perception:

Space, time, form.

Memory and Learning, Language and Thinking:

Psychological aspects of information processing (types of learner, learning techniques, memory inhibitions), learning theories.

Thinking and creativity as strategies for solving problems.

Interaction between language and thinking, function of language.

Dynamics of Experiencing, Behaving and Acting:

Motives and conflicts of motives, motivation, decision and responsibility.

Needs, control of needs.

Models of desire, control of desire, sublimation, sexuality.

Depth psychological personality models; defence mechanisms; indication of psychotherapeutic possibilities.

Emotion and affect.

Theory of aggression.

Frustration and its assimilation.

Interests, attitudes and values.

Development and Education.

Emotional, cognitive, social and linguistic development.

Social roles, conditions and development of sex specific behaviour.

Forming of conscience.

Character of youth.

Forms of living in a partnership.

Possibilities and limitations of self-realisation.

Ageing and death.

Individual and Society:

Self perception and perception of others, social perception.

Person, type, stereotype.

The problem of psychic normalness.

Groups.

Psychology of working process, human being and working means, alienation, social-psychological structure of plant community, importance of social and socially specific roles and norms, especially in the working environment, problems of unemployment.

Conflict solving strategies.

Formation of opinions and convictions.

Information and manipulation, suggestive procedures.

Organisational psychology (organisation and management, personnel management and its problems).

F i f t h Y e a r :

Access to Philosophising:

Particularity of philosophical questions.

The human being as acting and knowing being.

The Knowing Human Being and Reality:

Access to reality; interpretations of reality; basic terms of metaphysics; theories of truth.

Forms and functions of signs.

Problems of scientific knowledge.

The Acting Human Being in his/her Contemporaries and Environment:

Problems of freedom, problems of the good, moral forms, values and social structures (intercultural comparisons); the question of a successful life.

Power and right, decision and responsibility, conscience and fault.

Ethic problems caused by the development of civilisation (economic ethics, war and peace, human rights, right of resistance and political freedom).

Responsibility towards the individual, contemporaries and environment, joint responsibility for the future, moral problems of scientific-technical progress.

Fields of Topics to Select (at least one is to be dealt with):

Aesthetics; philosophy of history; logic; philosophy of nature; philosophy of religion; legal and social philosophy; philosophy of language; anhropology; history of philosophy.

5. DESCRIPTIVE GEOMETRY

Educational and Teaching Tasks:

The student shall

· be able to understand, analyse and describe linguistically geometrical forms and structures,

· be able to solve three-dimensional problems by using a workshop drawing,

· be able to make drafts of three-dimensional objects by hand,

· be able to see the distinctive dimensions of an object,

· be able to apply suitable ways of projection for drawing three-dimensional objects,

· be capable of drawing techniques,

· develop three-dimensional faculty of visualisation and

· realise the necessity of workshop drawings as important means of communication.

Subject Matter:

T h i r d a n d F o u r t h Y e a r o r

F o u r t h a n d F i f t h Y e ar :

Method of Presentation:

Oblique evelation, co-ordinate normal evelations, side evelations.

Objects:

Point, straight line, circle in the plane; plane restricted bodies (prism, pyramid); cylinder, cone, sphere; cylindrical and spherical section.

Usage:

Fundamentals of projection (reading maps, contour lines); reading construction drawings; production of nets and developments for the production of three-dimensional models.

Method of Presentation:

Normal axonometry.

Objects:

Conic sections, simple plane restricted bodies; cylinder and cone of revolution, cone, sections of cylinders, spheres and cones.

Usage:

Reading and interpreting technical operating instructions, reading explosion drawings.

Two tests per year, two periods if necessary.

5. ECONOMIC GEOGRAPHY

Educational and Teaching Tasks:

The student shall

· pinpoint deepen his/her economic geographic knowledge,

· be capable of using acquired knowledge in solving problems,

· be capable of evaluating independently decision making processes and solving economic geographical questions and

· gain insight into relations of area planning, economy and politics.

Subject Matter:
F o u r t h a n d F i f t h Y e a r :

Topics of the subject Geography (Economy Geography) in a deepened form, as e.g. regional analyses, problems of local and regional area planning, economic geographical analyses of part and extended areas or states, topics of correlation between economy and ecology.

6. APPLIED DATA PROCESSING FOR BUSINESS ADMINISTRATION

Educational and Teaching Tasks:

The student shall

· extend, complete, deepen and actualise his/her knowledge and skills acquired in the subject Applied Data Processing for Business Administration from the first to the third year and

· know and be able to apply possibilities of important standard software considering the latest development.

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

System Software:

Operating system; user interface.

User Software:

Spreadsheet and graphs; presentation; data base; word processing:

Applications:

Use of available hardware and software to solve operational problems and to support the implementation of project work.

7. SPECIAL BUSINESS ADMINISTRATION

Educational and Teaching Tasks:

The student shall

· know the structure and problems of the respective special business administration and its importance for the Austrian economy,

· know about the range of action of the respective branch of economy,
· understand internal conections and operational decision making processes of the respective field of Special Business Administration,
· develop an understanding for a rational management of working and organising processes specific for a business and
· be able to solve operational examples typical for the branch.

7.1 BANKS AND INSURANCES

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

B a n k s :

Basic Conditions and Constitutive Decisions:

Legal bases of Austrian banking; whole national economic importance; structures of Austrian banking; relations to the national and international money and capital

market (Euro-market relations).

Procurement of Capital:

Liable and borrowed capital.

Use of Capital:

Credit transactions including settlement and provision of security, transactions for one’s own account.

Services:

Holding an account; investment councelling; national and international payments; leasing; factoring.

Organisation.

Marketing.

Accounting and Controlling:

Balance sheet structure of banks; cost accounting; audit; controlling.

I n s u r a n c e s :

Basic Conditions and Constitutive Decisions:

Legal bases of the Austrian insurance business; overall economic importance; structure of the Austrian insurance business; relations to the international insurance market.

Risk Management:

Risk and risk management.

Procurement of Capital:

Types of insurance, branches of insurance; kinds of insurance.

Use of Capital:

Handling claims.

Services:

Arrangement of insurance packages for households and business.

Organisation.

Marketing.

Accounting and Controlling:

Balance sheet structure of insurance; calculation; audit; controlling.

7.2 INDUSTRY

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

General Fundamentals:

Importance, structure and problems of the Austrian industry.

Legal frame-work; research and development; ecological aspects.

Preparation of Production:

Production programme; production planning; consumption planning; materials management; job layout.

Execution of Production:

Planning and organisation of production flows; production methods and production engineering; production control and quality management.

Marketing.

Accounting and Controlling:

Use and evaluation of cost accounting; operations review and analysis sheet; controlling.

7.3 INTERNATIONAL BUSINESS OPERATIONS

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

Importance and conditions of international business operations.

European integration and present world-economic developments.

Legal bases and international agreements.

Acquisition of information for international business operations; market portfolio; risks of international business operations and risk-political instruments.

Promotion of exports.

Marketing-mix and operational forms of organisation for international business operations.

Introduction of a Business and Execution of International Business Operations:

Forms of contracts and contract security.

Draft of contract or contract pattern (drawing up and presenting or analysing).

Negotiation strategy and negotiation tactics.

Submitting and asking for offers; export and import calculation.

Credit rating; scheduling and follow-up of orders.

Forwarding agency, transport, clearance.

Financing and settlement of payment.

7.4 TRANSPORT INDUSTRY

Subject Matter:

F o u r t h and F i f t h Y e a r :

General Fundamentals:

Importance, structure and problems of transport industry.

Legal frame work

Ecological aspects.

Forwarding Agency:

Importance, services, legal frame-work.

National and International Transport of Goods:

Transportation on the road, by rail and by air and combined transport (legal bases, shipping contracts, liability regulations, transport insurance, settlement of claims, structure and use of transportation rates, clearance, transportation of dangerous goods); inland waterway transport and transport by sea.

Logistics:

Importance; functions of logistics and transport; strategies of logistics and logistical decisions of transport agencies.

Marketing.

Co-operations in transport industry.

Passenger transportation.

7.5 TOURISM

Subject Matter;

F o u r t h a n d F i f t h Y e a r :

General Fundamentals:

Legal, social and cultural, economic and ecological aspects of tourism; trends and problems; perspectives for the future.

Organisation of Tourism:

Types and tasks.

Courses of training and education.

Travel Agency:

Offers; organisation of travel.

Catering and Hotel Businesses:

Types of businesses; offer; internal organisation.

Marketing.

Communication techniques.

Accounting and controlling.

7.6 PUBLIC ADMINISTRATION

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

General Fundamentals:

Public administration; public businesses; legal bases, legal entity and legal forms.

Performance Planning:

Achievement of public order, public services; principles of economic administration;

Marketing.

Organisation:

Organisation of secretariats and offices.

Personnel management.

Financing:

Fund-raising, taxes, charges and duties, revenues; price policy and making tariffs; outside financing; limits of public indebtedness.

Investment:

Kinds; public authorities as principal; allocation of funds; procedure of supply; inventory; materials management.

Accounting and Controlling:

Aims and systems; bookkeeping systems; estimate; closing of the accounts; budgeting; cost accounting; company specific accounting; examination and control; controlling.

8. FOREIGN LANGUAGE WORD PROCESSING

Educational and Teaching Tasks:

The student shall be able to design documents of economy, administration and his/her personal environment in the foreign language in consideration of the national standards and the relevant ÖNORMEN with the aid of computers.

Furthermore; he/she shall be able to apply means of telecommunication for the collection and transfer of information depending on the situation.

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

Designing of texts in the foreign language on dictates, phonograms and drafts based on the knowledge and skills acquired in the first, second and third year.

Software in the foreign language is included to support.

International exchange of information.

Telecommunication.

9. POLITICAL EDUCATION

Educational and Teaching Tasks:

The student shall

· understand the effects of powers in the state and society in connection with contemporary developments,

· realise his/her possibilities to participate and

· understand the responsibility of the individual and of society for the environment and the conflicts of interests which may arise.

Furthermore, he/she shall

· be able to solve conflicts non-violently and stand for peace and equality,

· see and support the necessity of a comprehensive national defence for Austria,

· be aware of the Austrian position in the world and of the necessity to co-operate internationally,

· be familiar with the legal bases which are relevant for his/her working and private life,

· know the fundamentals of the governmental legal system,

· be capable of an active, critical and responsible organisation of life in the community,

· realise his/her personal position,

· check different points of view and convictions without prejudice and critically as well as to be able to advocate his/her own opinion,

· be prepared to take part in public life,

· strive for objectivity,

· meet others with respect and tolerance,

· stand for human basic values,

· plead for the matters of the disadvantaged and

· be able to create interhuman relations in every kind of community together and

· be made capable of realising the possibilities and effects of media and be able to handle them.

Subject Matter:

F i r s t Y e a r :

Man in society.

Students and school (class and school community)

Educational objectives.

Social Environment:

Family - partnership - education.

Minorities and fringe groups.

Role models.

Conflicts and their models of solution.

Media as opinion leaders and as a factor of social power.

Youth and society.

S e c o n d Y e a r :

Active Democracy:

Theories of states and ideologies.

Parliamentary democracy and party system.

Associations and their influence on legislation.

Local and provincial politics.

Extra-parliamentary possibilities of political participation.

International relations.

T h i r d Y e a r :

Politics as a duty and a possibility.

Jurisdiction, laws and rules.

Administration between submissiveness to authority and service.

Security Policy:

Spiritual, civilian, economic and military national defence and active foreign policy.

10. PSYCHOLOGY (INDUSTRIAL PSYCHOLOGY)

Educational and Teaching Tasks:

The student shall

· be able to apply his/her pedagogical and psychological knowledge on problems relating to organisation and communication,

· be able to judge his/her behaviour and the behaviour of others,

· create the conditions for motivation, protect himself/herself from manipulation and be able to manage conflicts,

· be able to use management techniques and help to influence company culture positively,

· act responsibly against himself/herself and others, co-operate in a team and be tolerant as well as

· be able to communicate adequately in different situations.

Subject Matter:

F o u r t h t o F i f t h Y e a r :

Individual:

Behaviour of human beings; self-knowledge, self-reflection, instinct, impulse, need, motive, personality (empirical, depth psychological and cognitive access), characterology, qualification (observation, interrogation, test).

Experience of the Human Being:

Social perception (perception of oneself and others), thinking, learning, values, attitude (responsibility towards individuals, contemporaries and environment, joint responsibility for the future, problems of scientific and technical progress, power and right, morality and legality , decision and responsibility).

Developmental psychology.

Aggression.

Stress.

Ambiguity tolerance.

Group:

Importance of psychology for the forms of living together, for society and economy.

Aims, norms, roles.

Targeting of conflicts.

Group dynamics.

Sociometry.

The Working Human Being:

Psychology of the working process; device and the human being; alienation.

Social-psychological structure of plant community.

Importance of social and socially specific roles and norms.

Communication:

Processes; structures.

Disturbances; moderation.

Information management.

Media consumption; consumption control (market and advertising).

Body language and its meaning.

Rhetorics.

Interaction:

Motivation; manipulation.

Transaction analysis.

Management Techniques:

Time management; creativity techniques; presentation techniques; decision making techniques.

11. STENOTYPY

Educational and Teaching Tasks:

The student shall be capable of taking down texts in shorthand in an adequate speed and of repeating them literally.

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

Increase in writing skill in special consideration of the working practice; safe reading and transfer of own notes.

C) N O N - O B L I G A T O R Y P R A C T I C

1. INTRODUCTION TO ACADEMOC WORKING TECHNIQUES

Educational and Teaching Tasks:

The student shall

· be able to realise, see exactly and observe the facts and problems of the main fields in their many aspects, reasons, connections and links,

· reach adequate judgement and attitudes with logical and critical thinking, clear conception, sensible formation of questions, controlled abstraction and generalisation and

· be stimulated and guided to work systematically and carefully planned as well as attempt to use insight in basic scientific procedures and conceptions.

Subject Matter:

F o u r t h a n d F i f t h Y e a r :

Relevant use of sources of information, particularly of libraries and infotheques.

Introduction into bibliography.

Forms and rules of quoting.

Structurising and systematising of problem settings.

Written forms of presentation for description and argumentation for concrete as well as abstract facts and structures.

Presentation of acquired results.

2. RHETORIC

Educational and Teaching Tasks:

The student shall

· prepare speeches and be able to present the in standard language,

· be able to hold unprepared speeches based on acquired structures of presentation,

· master texts, gestures and mimics consciously and

· comprehend situations of speech and be able to adapt his/her speech.

Subject Matter:

F i r s t t o F i f t h Y e a r :

Speech Techniques:

Breathing technique, extension of range of voice, articulation, intonation.

Mimics and gestures.

Linguistic Means:

Means of style for speeches (rhetoric figures).

Extension of vocabulary.

Syntactic varieties.

Preparation of Speech:

Disposition exercises; pattern of construction, key word technique.

Technique of prepared speech.

Technique of free speech.

Presentation:

Prepared speech, free speech.

Lecture and declamation.

Analysis of Speeches:

Analysis of historical and literary speeches (sound documents, films, videos, texts).

Analysis of own speeches, video feedback.

Short historical survey of the art of rhetoric.

3. CONTEMPORARY CULTURE

Educational and Teaching Tasks:

The student shall

· realise present art as mirror of his/her own life in a pluralistic society,

· know various forms of expression in contemporary art and culture,

· be guided to a positive basic attitude, but also to criticism and a critical approach to culture,

· be able to judge prejudices critically in dealing with modern art,

· understand contemporary art in connection with social-ecological and political conditions as well as in correlation and in conflict with social environment,

· sharpen his/her sensual perception in dealing with art and

· be able to see and experience the intellectual as well as the emotional dimension of contemporary culture.

Subject Matter:

F i r s t t o F i f t h Y e a r :

Contemporary Culture:

Functions of culture in a social context.

Position of Austrian cultural affairs in international comparison.

Cultural management (organisation, marketing and financing).

Contemporary Art:

Forms of graphic arts, music and literature.

Forms of performance.

Methods of Reflection on Art:

Experiencing, describing, discussing and evaluating art.

Experiencing art individually by creative spontaneity

Visiting and organising readings, exhibitions, dramatic and music theatres, concerts, festivals, street-theatres and forms of cabaret.

Talks with artists.

4. INTERPRETIVE ACTING

Educational and Teaching Tasks:

The student shall

· develop his/her personality in psycho-motorial, affective, social and cognitive areas,

· receive basic information on theatre,

· be introduced to the tasks and the meaning of dramaturgy, directing and production,

· discuss theoretical reflections and practical possibilities of realisation in the areas of techniques of speech, body language, role-play as well as the dramatic forms of expression and their creation and utilise this in acting according to his/her abilities,

· gain security in dealing with other people,

· develop an attitude which enables him/her to present a project that has been achieved together as a team and

· develop a readiness to participate actively and/or share in as a spectator in matters of theatre at a local level.

Subject Matter:

F i r s t t o F i f t h Y e a r :

Interaction and sensitivity exercises (limbering-up exercises; practising the capability of expression by exercises in the areas of movement, sound, language; exercises in dealing with materials, use of stage property).

Techniques of talking and of speech (voice and breathing techniques, articulation exercises, reading according to text and for gist).

Dealing with non-verbal theatre (pantomime, dance-, mask- and music-theatre), with classical and experimental forms of theatre.

Role-play (improvisation, impromptu-play, deciding games; planning games, sketches, shadow and puppet shows; use of modern dramatic forms like radio plays, film etc.).

Creating and designing of conflict situations, development of problem-solving strategies in acting, presenting up-to-date topics in scenes.

Directing single scenes of a play and/or self-written texts.

Elaboration, directing and presentation of a play in front of an audience (self-made production or play according to a set text).

5. CHORAL SINGING

Educational and Teaching Tasks:

The student shall

· come to like and enjoy joint singing,

· be guided to classical as well as to contemporary choral music,

· show an appreciation for folk music and for folk songs in particular,

· increase his/her capability of concentration as well as his/her self-confidence by participation in the school-choir in performances- also together with a music band and school orchestra respectively - ,

· develop the ability to rehearse a piece of music or a composition under direction and to perform in front of an audience and

· be motivated to acquire the necessary qualifications to show a sense of responsibility and self-control in co-operating with other students.

Subject Matter:

F i r s t t o F i f t h Y e a r :

Basic principles of music theory as far as they are necessary for reading score or singing at sight.

Introduction into voice and breathing technique, repeating simple intervals, singing in harmony particularly of folk songs.

Singing of Suitable Choral Compositions:

Folk songs from Austria and other countries, canon, Gregorian chants, choral music from all periods in one voice or in harmony; contemporary choral music.

Participation in school events, school festivals, school festivities and in mass.

6. INSTRUMANTAL MUSIC

Educational and Teaching Tasks:

The student shall

· gain joy in making music together,

· acquire and develop personal skills in playing an instrument in regard to performing in concerts or in a group,

· increase his/her ability to concentrate as well as his/her self-confidence by participating in a school orchestra respectively in a band in concerts - also together with the school choir -,

· develop skills in rehearsing a piece of music or composition under direction and in performing in front of an audience and

· be encouraged to show a sense of responsibility and selfcontrol in co-operating with other students.

Subject Matter:

F i r s t t o F i f t h Y e a r :

Choice of pieces of music according to the set-up of the band (e.g. brass music).

Cultivation of folk music, classical and modern music as well as popular music (musical, operetta, jazz and pop).

Guidance to contemporary music.

Participation in school events, school festivals, school festivities and in mass.

Theoretical and historical introduction into the respective composition or music piece.

7. CREATIVE DESIGN

Educational and Teaching Tasks:

The student shall

· understand the historical, social, technical, physical, chemical and economic principles of activities related to handicraft, arts and craft and sculpture,

· realise form and colour design as part of non-verbal communication,

· be able to design artistically using various materials,

· realise and learn to avoid technical and compositional errors in handicraft and artistic design,

· be able to produce handicraft in various materials in high-quality and environmentally sound,

· be able to work according to instructions creatively, independently, efficiently, carefully and exactly,

· be able to plan and purposefully carry out work processes according to economic principles.

Subject Matter:

F i r s t t o F i f t h Y e a r :

Sculpturing and Design:

Optional design (drawing, painting, printing, three-dimensional and architetural design).

Elements of colour and shape in their connection to design particularly in the fields of advertising and commercial art, if necessary by using graphic programmes.

Two-dimensional design, elements of decoration, collages, decoration of showcases, artistic elements of interior and industrial design.

Studies of works of acknowledged and trend-setting painters, designers and graphic artists.

Handicraft Design:

Development and encouragement of creative powers by working independently with wood, metal, stone, clay, glass, plastics and other work-materials.

Textile and/or other handicraft techniques and work-pieces.

Studies of works of acknowledged visual artists.

Photography:

Equipment for taking pictures and accessories, photo-technical principles.

Basic elements of photo-design.

Developing and processing of pictures.

Recognising and judging of motifs.

Arrangement of colour compositions and acquiring techniques of applied photography (portrait and people photography, object, nature, landscape and architecture photography; travel photography and stills photography).

Studies of works of acknowledged photographers.

8. PHYSICAL EDUCATION
See BGBl. Nr. 37/1989.

D) V O L U N T A R Y P R A C T I C A L T R A I N I N G

Educational and Teaching Tasks:

The student shall be able to use those knowledge, skills, attitudes and ways of thinking acquired in the theoretical and practical subjects in the job as well as gain an insight in the organisation and work processes in enterprises. Furthermore, he/she shall - from the synopsis of school and practice experience - acquire a positive basic attitude towards work in general and towards the real job environment in particular.

Time and Subject Frame:

The voluntary practical training shall amount to at least four weeks, shall be attended in the school holidays at the latest before beginning the fifth year and shall comprise special commercial activities.

After the practical training a report with information on the pursued activities and the acquired experience shall be drawn up and handed in by the student. The student’s first close contact with professional life requires careful preparation and subsequent deepening by the teachers of the subjects Business Administration and Project Work if possible together with those teachers of other subjects. The analysis of the report on the practical training is of special importance.

E) R E M E D I A L I N S T R U C T I O N S

Educational and Teaching Tasks, Subject Matter:
Aim of remedial instructions is the revision and practice of the covered subject matter which either can be assumed or has been dealt with in a subject of the respective year, for students who are affected or threatened by a temporary decline in performance, which is to be based on the assumption that it concerns students who are capable and willing to work. The before-mentioned decline in performance is to be equated with the poor command of the language of students whose mother-tongue is not German.

Remedial instructions, as a rule, may not be applied to expand, add to or deepen the subject matter of the respective subject.
