SEITE
48

BGBl. 895/94

Exhibit B1
CURRICULUM FOR SECONDARY BUSINESS SCHOOL

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

 1. 2. 3.

Core Subjects

 1. Religious Instruction 2 2 2
 6 (III)

 2. German

 11-13 (I)

3. English including Business English

 9-12 I

4. Contemporary History and Political

 Education - - 2-3 III

 5. Geography (Economic Geography)......... - 5-7 III

 6. Biology, Ecology and

 Merchandise Technology 6-9 III

 7. Business Administration 9-12 I

8. Business Administration Training

 including Project Work3) 10-12 I

 9. Calculations - - 2-3 II

10. Accounting3) 10-13 I

11. Applied Data Processing for Business

 Administration - 4-6 I

12. Word Processing3) 10-13 III

13. Political Education and Law - - 2-3 III

14. Political Economics - - 2-3 III

15. Physical Education 5-9 (IVa)

Extension Subjects

16. Seminars 0-6

 Foreign Language Seminar I-II

 General Education Seminar III

 Business Administration Seminar I

 Practice-orientated Seminar IV

Total weekly class periods 31-33 33-35 32-34 99

B) Non-compulsory subjects, non-obligatory practice and remedial instructions4)
2.
Unless there are autonomous curriculum regulations:

A) Compulsory Subjects

 Weekly class periods Sum Kind of

 Year teaching

 contract

 1. 2. 3.

 1. Religious Instruction 2 2 2 6 (III)

 2. German................................ 4 3 4 11 (I)

 3. English including Business English ... 3 3 4 10 I

 4. Contemporary History and Political

 Education - 2 - 2 III

 5. Geography (Economic Geography) 3 3 - 6 III

 6. Biology, Ecology and

 Merchandise Technology 2 3 2 7 III

 7. Business Administration 3 3 3 9 I

 8. Practical Training in Business

 Administration including Project Work3) 2 3 5 10 I

 9. Calculations.......................... 2 - - 2 II

10. Accounting3) 3 4 4 11 I

11. Applied Data Processing for Business

 Administration 2 2 - 4 I

12. Word Processing3)..................... 4 4 3 11 III

13. Political Education and Law - - 2 2 III

14. Political Economics - - 2 2 III

15. Physical Education 2 2 2 6 (IVa)

 Total weekly class periods 32 34 33 99

B) Non-compulsory subjects
 Weekly class periods Sum Kind of

 Year teaching

 contract

 1. 2. 3.

 1. Second Foreign Language including

 Foreign Language for Business Purposes2) 3 3 3 9 I

 2. Mathematics and applied Mathematics.... - 0/3 0/3 3 I

 3. Economic Geography - - 3 3 III

 4. Special Business Administration5)...... - 2 2 4 I

 5. Applied Data Processing for Business

 Administration - - 2 2 I

 6. English Word Processing - - 2 2 I

 7. Political Education 2 2 2 6 III

C)
Non-Obligatory Practice

Weekly class periods Sum Kind of

 Year teaching

 contract

 1. 2. 3.

 1. Contemporary Culture 2 2 2 6 IVa

 2. Interpretative Acting 2 2 2 6 V

 3. Choral Singing 2 2 2 6 V

 4. Instrumental Music 2 2 2 6 V

 5. Creative Design 2 2 2 6 V

 6. Physical Education 2 2 2 6 (IVa)

D) Voluntary Practical Training

During the summer holidays at least four weeks before the beginning of the third year.

E) Remedial Instructions 1) 6)
 Weekly class periods Kind of

 Year teaching

 contract

 1. 2. 3.

 1. German 2 2 2 (I)

 2. English incl. Business English 2 2 2 I

 3. Business Administration 2 2 2 I

 4. Calculations 2 - - II

 5. Accounting3) 2 2 2 I

 6. Applied Data Processing for

 Business Administration 2 2 2 I

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

5) Within the non-compulsory subject the following can be offered alternatively: Banks and Insurances or Industry or International Business Activity orTransportation

or Tourism or Public Administration.

6) Offered as a course for one or more classes - but only for the same grade - together throughout part of the school year. Remedial Instructions can be offered on

demand at the most twice per school year at a maximum of 16 class periods. A student can be accepted in courses in a maximum of two different subjects per school year.

II. GENERAL EDUCATIONAL OBJECTIVE AND

DIDACTIC PRINCIPLES

1. General Educational Objective

The Secondary Business School provides general education and business-oriented education in an integrated form, which qualify for all sectors of economy and administration. Education at the Secondary Business School ends with a final examination.

The graduate of a Secondary Business School shall be equipped with the necessary knowledge and skills as well as with the attitude and strength enabling him/her to accomplish the tasks given. He/she shall be prepared for his/her part as an employee or an employer respectively and as a consumer; in particular he/she shall

· know and observe 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 obtain all the necessary information to solve commercial tasks,

· be able to distinguish the essential from the unessential,

· develop key qualifications and be capable of thinking logically, creatively and in an interrelated way, to work accurately and patiently, individually and in a team and of deciding and acting responsibly paying attention to economic, ecological and social aspects,

· be able to communicate in his/her mother tongue as well as in the acquired foreign language,

· be ready for and capable of co-operting

· be capable of realising the importance of quality management 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 enjoy his/her work and achievement.

Furthermore, the graduate shall

· understand economy as a part of society and culture,

· show interest in public life and in 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 their historical, cultural, economic and social aspects,

· see the importance of the co-operation amongst the countries of the European Union and other European countries and the rest of the world,

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

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

· see the necessity for further education and for the deepening of knowledge in order 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, which makes it possible to take economic, social and cultural innovations and changes into account.

Selecting the subject matter as well as including other educational matter are the most demanding responsibilities 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 the students’ experiences and interests,

· ideas of the economy and other extra-educational institutions,

· education towards humanity and tolerance and

· contribution to the students’ education as future employee resp. entrepreneur.

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

Rapid changes in economy, society and culture demand from 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 - choice and application are basically left to the teacher provided that the educational objective is achieved - 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 institutions.

Work in all subjects is to be aimed at the general educational objective of Secondary Business School; therefore a close co-operation of all teachers - e.g. for the timely provision of basic knowledge, avoidance of double tracking, preparation of business projects, preparation and evaluation of the voluntary work placement - is appropriate. The necessary co-operation should be secured by pedagogical conferences, by preparation of written plans for the organisation of the subject matter, by records about their realisation as well as by other suitable measures.

In the way of an overall education Secondary Business Schools also have tasks that cannot be integrated within just one or few subjects, but have to be mastered by interdisciplinary education.

Such educational tasks (educational principles) are:

Promotion of health, training of reading and speech, media training, political education (including civic education and peace education), education towards the equal status of men and women, sexal 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-ordination of subjects in everyday school life using all lateral connections. Educational principles also have to be paid attention to when special subjects or subject matters are assigned to the same theme.

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

Attention has to be paid to the correct usage of the standard language and the 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 special emphasis has to be put on the knowledge and skills acquired in Word Processing.

If it seems pedagogically sensible, dictionaries, other reference books, legal texts, forms as well as further sources of information common in a real working environment shall be used.

Teaching the subject matter and developing personality are inseparable components of classes; which results in the necessity to make use of every opportunity to reach the educational targets stated in the general educational objectives in all classes.

Practice-oriented assignments and action-oriented classes should lead the student to logical, creative and synergistical thinking, to careful and patient working, to working independently or in a team as well as to acting and deciding responsiblely.

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

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

During the holidays the student should complete his/her voluntary work placement before the third year at the latest. By that, the insight into social and operational-organisational relations should be additionally promoted. By that, the student should learn to understand the personal situation within the professional world. Special emphasis has to be laid on the preparation and evaluation of the voluntary work placement.

Different areas of the subject matter in a subject can also be taught by different teachers according to their qualifications, but not by more than one teacher 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 pedagogically sensible.

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

German

Exercises for the normative and correct usage of the language shall be oriented by the individual requirements of the student and be stressed in the first year in order to adjust 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 students’ desire to be inspirational, their independence and their self-confidence and leads to the development of an individual style.

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 the social-cultural environment (e.g. graphic art, music, philosophy).

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

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

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

English including Business English

Main criterium for the selection of subject matter in foreign language teaching is the contribution to the ability to communicate. Skills like listening comprehension, speaking, reading and writing are to be practised in an integrative way. Grammar should not be an end in itself, but the 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 teaching. 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 preparation for the acquisition of extra-curricular, internationally acknowledged qualifications shall be taken into account in teaching.

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

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 languages are to be taken into account as the languages of ethnical groups regarding the respective region.

History (History of Economy and Social Science)

Main criterium for the selection of the subject matter shall be their relation to present events. By reflecting regional and every-day 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 matter can be designed in a descriptive and realistic manner.

Geography (Economic Geography)

The student shall receive a survey of the present situation of the world as well as be made familiar with the essential working methods of Geography. 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.

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

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

Biology, Ecology and Merchandise Technology

In elaborating the subject matter the use of merchandise, merchandise samples, product declarations, brochures, operating instructions and directions of use is recommended. Material testing, exercises and experiments increase descriptiveness. In all technological topics relevant safety regulations have to be considered.

A discussion of ethical and intimate questions shall be carried out with caution, tact and understanding. Sexual matters shall be discussed taking different norms into account.

Business Administration

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

The use of various 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.

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

The implementation of subject matter concerning commercial correspondence necessitates 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, formulation of documents) but also by considering the regional business structure.

Practical Training in Business Administration including Project Work

In this subject the student shall gain key-qualifications for a successful career in the 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.

These key-qualifications are deepened in a training firm by simulating real business transactions.

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 for a longer term if possible. The training firm is divided in departments, whereby several areas may be combined in one department.

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

The business transactions to be carried out in the second year mainly serve as the basis for the work in the training firm.

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

The project work which is to be drawn up in the third year by the student in a team or individually shall lead to a concrete result. It serves as proof for the student’s expertise and social competence.

The topic of the project work shall be fixed in agreement with the teacher of Business Administration Training incl. Project Work. The project work has to be planned in a way that it is finished in the second semester of the third year. The constant supervision of the students is of special importance. The main responsibility for supervising has to be in the hands of a teacher of a commercial subject.

Special emphasis has to be laid on the documentation and the presentation of the project work.

Voluntary practical training shall be carefully prepared and evaluated.

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

Calculations

The optimal use of the commercial calculator is to be practised (fingering, arithmetical procedures). The estimation of the results before solving the arithmetical problem is of special importance.

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. entry 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 other subjects of business administration are to be established. In going through the 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 the tasks shall be dealt with from the 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 incl. Project Work it is necessary to elaborate on the keys and the use of numbers and specific signs confirming to standard in the first semester of the first year.

In using shorthand due to its practical usage the ability of rereading the notes has to have priority over correctness.

The student has to be made understand the sensible use of the acquired knowledge and skills and their implications for 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 on legal sources based on law cases, the composition of simple briefs, the discussion on 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 of 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 shall be made clear that the legal system not only standardises behaviour which is demanded by society and which guarantees freedom to the individual, but also imposes duties.

Political Economics

Appropriately the starting points will be the student’s knowledge, current political-economical occasions, reports in mass media as well as suitable statistics from the business world.

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

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

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 individual subjects), the forms of learning and working as well as the organisation of learning in a given frame. For the 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 training period.

The free choice regarding the school-autonomous list of subjects offer the school the possibility of giving a special profile to the educational offer for the school as a whole or for individual years while maintaining the educational objectives of the Secondary Business School. 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 form 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 the school-autonomous curricular regulations.

The general educational objective of the Secondary Business School, a balanced educational offer as well as maintaining the possibilities of transer are to be taken into account.

If 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 students’ special interests and talents or the regional conditions.

If compulsory subjects with an independent character (seminars) are established and 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 Business School.

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, other than given in the curriculum, can be established by school-autonomous curricular regulations.

When subjects with a cross-curricular character are introduced, the subject matter of already established subjects is to be taken into account.

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 total number of weekly class periods per compulsory subject for all years on the one hand and for all compulsory subjects on the other hand the established minimal weekly class periods must not drop below and the established maximum weekly class periods must not exceed it. The weekly class periods of all compulsory subjects for the three-year course of training (99 weekly class periods) given in the list of subjects must be kept with all school-autonomous changes; it must not drop below or exceed it.

b) The compulsory subjects of the core 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 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 for individual subjects a higher number of weekly class periods is established by school-autonomous curricular regulations, higher than provided in the 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.

d) 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.

e) 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.

f) On establishing school-autonomous curricular regulations the 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. 157/1987.

2. Evangelical Religious Instruction

See BGBl. Nr. 515/1991.

3. Old Catholic Religious Instruction

See BGBl. Nr. 279/1965.

4. Islamic Religious Instruction

See BGBl. Nr. 421/1983.

5. Israelite Religious Instruction

The notification BGBl. Nr. 88/1985 is to be applied according 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 INDIVIDUAL SUBJECTS,

DISTRIBUTION OF SUBJECT MATTER TO THE INDIVIDUAL FORM

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

· acquire the language competence necessary for his/her job and personal development; especially he/she shall use forms of communications in a situational. purposeful and fluent way and be able to deal with job-oriented utility texts independently and critically,

· be capable of and prepared for personal judgement and critical selection when dealing with texts in the sense of a comprehensive literary concept,

understand media as institution and economic factor, as possibility of education, entertainment and information as well as be capable of acting in a purposeful, critical and contributory way in his/her personal sphere of life when dealing with media,

· be able to use standard language correctly,

· be able to collect, implement, document and present information and

· gain experience and knowledge about himself/herself, his/her manner of speaking and mode of behaviour as well as about the behaviour of others by actively practising forms of communication.

Subject Matter:

F i r s t Y e a r :

See first year of Secondary College of Business Administration (A1).

S e c o n d Y e a r :

Oral Communication:

Assimilation of events by means of conversation; conversation technique; free discussion.

Presentation techniques; speech; statement.

Means of communication and models of communication.

Normative Grammaticalness:

Consolidation of knowledge in grammar, expression, spelling and punctuation.

Spelling and explanation of foreign words and expressions for business purposes.

Written Communication:

Describing (minutes, excerpt) and commenting, arguing and appealing, telling and free designing, verbalising graphs and diagrams.

Linguistic Reflection and Textual Comprehension:

Collecting, processing and storing of information, especially by using libraries.

Differentiation of linguistic forms and language strata.

Describing and commenting job-oriented texts.

Reflection on literature (describing and commenting texts under consideration of a non-literary environment).

Media:

Advertising and information; position within society, seeing through possible manipulation.

Two tests.

T h i r d Y e a r :

Oral communication:

Forms of discussion; presiding over a discussion and moderation; role and situation adequate behaviour; argumentation.

Interview.

Job-related forms of communication; job interview.

Presentation techniques; methods of feed back, especially video feed back.

Normative Grammaticalness:

Consolidation of knowledge in grammar, expression, spelling and punctuation.

Enlarging the vocabulary including language for business purposes.

Written Communication:

Arguing, appealing, judging and ranking, documenting, free designing.

Interpreting and commenting graphs and diagrams.

Letters of applications and curriculum vitae.

Linguistic Reflection and Textual Comprehension:

Purposeful conjecture of general, cultural and technical information, especially by using libraries.

Describing and commenting practice-oriented texts.

Literary reflection (describing, commenting and interpreting texts considering the non-literary environment).

Exemplary discussion of works of world literature as well as Austrian modern works.

Media:

Reflection of current events in the mass media and their critical evaluation.

Education and entertainment by mass media.

Designing of and with media.

Two tests, each two periods.

3. ENGLISH AND BUSINESS ENGLISH

Educational and Teaching Tasks:

The student shall

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

· understand simple texts of every day life, economy, politics, culture and science and be able to transfer them into German,

· compose business letters based on a given model and be able to present simple facts,

· summarise a simple German text in the foreign language and be able to report about it as well as

· gain insight into the particularities of the governmental, economic, social and cultural life of English speaking countries considering the Austrian environment by dealing with the foreign language.

Subject Matter:

F i r s t Y e a r :

See first year of Secondary College of Business Administration (A1).

S e c o n d Y e a r :

Topics for Communication:

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

Current topics.

Business Communication:

Contract of sale (introduction of a business, terms of delivery and payment, transaction, delivery).

Forms of Communication:

Question and answer, conversation, telephoning, note-taking, report, personal letter, business letter, presentation of facts, summary of short, written and audio-visual contents.

Use of Sources of Information:

Media, dictionary.

Linguistic Structure:

Expansion of the necessary structures essential for communicative competence (shortened subordinate clause, infinitive, gerund and participle constructions) as far as these were not dealt with in the first year.

Two tests.

T h i r d Y e a r :

Topics for Communication:

Insight into economic, social and cultural matters from home and abroad.

Governmental and political institutions of Great Britain and the USA in comparison to Austria as far as they are necessary to understand current events.

Current topics.

Business Communication:

Contract of sale (payment, complaint).

Job application.

Telecommunication, interrelated correspondence.

Simulation of connected business cases.

Communication in connection with the preparation of business trips and customer service.

Forms of Communication:

Question and answer, conversation, telephoning, note-taking, report, presentation, translation of simple texts, short speeches, business letter, summary of short, written and audio-visual matters.

Linguistic Structure:

Completion and consolidation structures essential for communicative competence.

Two tests, two periods if necessary.

4. CONTEMPORARY HISTORY AND POLITICAL EDUCATION

Educational and Teaching Tasks:

The student shall know the important aspects of Austrian history and world history since World War I in their fundamental characteristics and as far as they are relevant for the present.

Furthermore he/she shall

· understand the political relations and decisions of the present by knowing the historical development and be able to judge them critically,

· show understanding for the synergy of politics, society and economy as well as insight into political facts,

· take an interest in political events, be prepared to take in information and be able to form an own opinion on political questions,

· in the sense of political education be capable of realising the value of ethically based opinions and respect them,

· be prepared to decide according to his/her independent values,

· act politically responsibly as well as

· develop the readiness for an unprejudiced open-mindedness in relation to everything foreign and consent to work for peace.

Subject Matter:

S e c o n d Y e a r :

World in Change:

From monarchy to republic.

The rise of totalitarian and anti-democratic systems.

Austria between the World Wars:

From democratic to authoritarian state; reasons for the radicalisation of political life.

Austria and National-Socialism:

Means and methods of suppression; co-operation, adaptation and resistance.

World War II:

Reasons, course and end; liberation of Austria.

Attempts to Form a New World Order:

The United Nations and international organisations.

Decolonisation and problems of developing countries.

Reasons for migration and their effects; minorities and ethnic groups.

Ways towards European integration.

Austria:

The second republic; possibilities and objectives in the international community; trends of changes in society and in the political system.

The into the European Union.

Transvaluation of Values within Culture and Society:

Striving for realisation of Human Rights; religious and ideological fundamentalism; emancipation and open society.

5. 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 the human factors on earth and describe their synergisms in economic and ecological systems,

· explain functional relations among space, the human being and society,

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

· describe 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 situations and

· acquire knowledge and skills about regional structures and planning in order to participate in regional planning decisions.

Furthermore he/she shall

· have (economic)geographical knowledge,

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

· 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 :

See first year of Secondary College for Business Administration (A1).

S e c o n d Y e a r :

Industrialised and Service Countries:

Fundamentals of industrialisation; population structure and development; changes of economic sectors in industrialised and service societies; importance of infra-structural facilities; possibilities and problems of supply and disposal.

Centres of World Economy:

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

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

Environmental , economic-geographical and geopolitical survey.

Austria:

Topographical classification; population structures and development; rural and urban living spaces and their interrelations; possibilities and problems of supply and disposal; regional planning; structure and development of economic sectors. Austria’s integration in Europe and in the world.

Global Trends of Development:

Demographic and socio-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.

6. BIOLOGY, ECOLOGY AND MERCHANDISE

Educational and Teaching Tasks:

The student shall

· understand the limitation of nature regarding the extraction and the 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

· judge the quality, value and usability of merchandise and

· use merchandise and sales-related vocabulary.

Furthermore, the student shall

· see man from the point of view of a scientific conception of life as part of a biological system and

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

Subject Matter:
F i r s t Y e a r :

See first year of the Secondary College for Business Administration (A1).

S e c o n d Y e a r :

Ecology:

Basic ecological terms.

Correlation between soil, water and air on the one hand and plants and animals on the other hand in the ecological network.

Regulation and endurance of the ecological balance.

Foodstuff and Luxury Food:

Grain, pulse; ground products, bread and confectioneries and farinaceous products; starch, sugar.

Fruit and vegetables.

Milk and dairy products.

Eggs, meat, fish.

Fats.

Spices, narcotic foods, fermenting products.

Biotechnology.

Influencing the quality of foodstuffs by production and marketing; ingredients and preservation.

Food law.

Forest:

Functions; wood and the use of wood; paper industry.

Textiles and purpose related materials:

Natural and chemical fibres; the marking of textiles.

Leather; furs.

Caoutchouc and synthetic materials.

Disposal:

Decomposition, winning of biological energy; recycling of organic waste.

T h i r d Y e a r :

Preservation of nature and conservation of the environment:

Protection of habitats; securing natural resources.

Tasks and aims of the utilisation of waste products; disposal technologies; recycling of inorganic products.

Energy business:

Forms and sources of energy, processing and using energy, energy business and environment; alternative sources of energy and economic trends; balance of energy.

Stones, Soils and Metals:

Classification; locations (resource potential and demand).

Minerals for jewellery.

Earth ware and glass.

Building materials and building biology.

Iron, steal, economically important nonferrous, light and precious metals; deposits, extraction, usage.

General Knowledge of Merchandise:

Standardisation, labelling, examination and testing of merchandise.

Consumers Information:

Consumer awareness, consumer protection.

Advertising and Sales Psychology:

Consumer and seller behaviour; creation and presentation of merchandise.

7. 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,
· understand intercompany relations and operational decision making processes as well as be able to think economically,
· be capable of expressing himself/herself in the relevant language,
· have understanding for the humanisation of the business world,
· realise the necessity of using ecosystems and resources economically (also in private household for a long-term protection of our basis of living and

· be able to see the social responsibility of all entrepreneurial decision makers and be open for further discussion of ethical questions.

Subject Matter:

F i r s t Y e a r :

See first year of the Secondary College for Business Administration (A1).

S e c o n d Y e a r :

Legal Bases of the Operational Performance Output:

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

Inventory and Merchandise Control:

Objectives; costs and risks; code numbers.

Marketing:

Objectives; operational importance of market orientation; acquisition of market intelligence; marketing tools (especially communication policy).

Consumer and marketing (customer-oriented behaviour including negotiation technique and sales talk); consumer protection; ethic and social problems of marketing.

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

Investment and Financing:

Investments (forms, principles, costs, code numbers, simple comparisons of financing).

Staff in an Enterprise:

Rights and duties of the employer and the employee.

The employee’s payment (forms of payment and wage plans).

Begin and end of an employment contract including adequate communication techniques (application and testimonial).

Staff management, staff motivation, on-the-job training and further education, staff assessment, participation.

Humanisation of the business world.

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).

Insurances:

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.

Home Trade:

Functions and economic importance.

Forms of business in retail and wholesale trade; trade intermediaries.

Ecological aspects.

International Business:

Functions and economic importance.

Particularities of the sales contract and of clearance.

Payment of duty.

Tourism:

Functions and economic importance.

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

Ecological aspects.

Industry and Trade:

Functions and economic importance.

Characteristics of industrial and commercial production of goods; particularities of production of goods and services.

Ecological aspects.

Public Administration:

Functions and economic importance.

Production of goods and services of public administration.

Particular Entrepreneurial Decisions:

Foundation, amalgamation and liquidation of companies.

Deepening Repetition:

Cross-topical settings of tasks including subject-matter of all years.

Two tests.

8. PRACTICAL TRAINING IN BUSINESS ADMINISTRATION AND PROJECT WORK

Educational and Teaching Tasks:

The student shall

· acquire technical and social competence,
· be able to use his/her knowledge and skills acquired in other subjects as well as his/her personal experiences in practice-oriented settings of tasks,
· be able to deal with operational tasks independently, develop solutions and advocate them,
· build a bridge between theory and practice,
· be able to get to know, see through and evaluate operational targets, organisational structures and correlation as well as work routines by simulating operationally realistic situations and act accordingly,
· be able to use communication techniques and evaluate their consequences and
· be able to initiate an operational project according to his/her personal experience, interests and skills , be able to carry out, 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 with a business content; designing working papers.

Office organisation.

Clerical work, administration and control.

Calculations 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.

Presentation techniques.

Project Work:

Fundamentals, pre-planning.

Applied business cases in the areas of

· administration
· accounting
· purchasing
· production of goods and services
· sales
using practice-relevant office, information and communication technologies.

Training Firm:

Preparation for entering the training firm.

Voluntary Work Placement:

Preparation.

T h i r d Y e a r :

Voluntary Work Placement:

Evaluation.

Business Communication and Personal Working Techniques:

Application.

Creativity techniques.

Training Firm:

Work in the ‘betriebswirtschafliches Zentrum’ in trade-related fields like

· administration
· accounting
· purchasing
· production of goods and services
· sales
using practice-relevant office, information and communication technologies.

Project work with subject-relevant or cross-curricular topics emphasising Business Administration.

Topic-finding, planning, organisation, implementation, documentation, presentation.

9. CALCULATIONS

See first year of the Secondary College for Business Administration (A1).

10. ACCOUNING

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.

The student especially shall

· post current business transactions and be able to solve the fiscal problems related,
· carry out simple tasks of staff accounting,
· understand the basic relations of cost accounting and work out the figures,
· be able to calculate the most important operational code numbers ,
· be able to work out simple bank settlements as well as understand and evaluate original settlements and their conditions of clearance,
· be able to apply typical calculation processes of the subject Calculations,
· allocate receipts suitably adapted for data processing and be able to collect these data safely and quickly,
· be able to read and control computer printouts as well as
· understand and pay attention to the necessity of the current backup and protection of data.
Subject Matter:

F i r s t Y e a r :

See first year of the Secondary College for Business Administration (A1).

S e c o n d Y e a r :

Balance:

Stock valuation.

Valuation of assets (calculation and posting of asset depreciation, purchase and elimination of assets, bookkeeping of assets).

Accruals and deferrals.

Reserves.

Debts valuation.

Balance of Sole Traders:

Ascertainment of returns through ‘MEHR-WENIGER-RECHNUNG’; settlement sheet; balance including equated profit and loss account.

Accounting and posting of exchange businesses limited to simple cases.

Cost Accounting:

Tasks and position of Accounting.

Ascertainment of costs with regards to costing (including import duties and taxes).

Cost centre accounting (simple examples); unit of cost calculation (division calculation, calculation of additional costs).

Sales estimate.

Staff Accounting (including correspondence):

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

Posting exercises.

Computer-Aided Accounting (to an extent of one weekly class period):

Requirements on the regularity of Computer-aided Accounting.

Posting of running business transactions including stores accounting (opening, running postings, invoicing and administration of unpaid items) on the basis of a voucher register.

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

Master data updates and regular backup of data.

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

T h i r d Y e a r :

Cost Accounting:

Cost accounting, especially calculations, in crafts, trade and tourism.

Partial cost accounting (simple examples).

Fundamentals of Banking Calculations:

Accounting of deposit-taking business (savings deposits, giro deposits), of lending business (current account overdraft) and of service business (purchase and sale of foreign currencies and foreign exchange, purchase and sale of securities including the determination of yields).

Evaluation of Figures of Accounting:

Preparation of simple statistics, calculation of operational code numbers.

Taxation (including correspondence):

Classification of taxes; profits taxes, stamp duties, other taxes and duties; fundamental characteristics of subsidy law; tax procedures.

Calculation of Receipts and Expenditures:

Legal regulations, current records, ascertainment of returns.

Accounting and Posting of Specific Business Transactions:

Travel expenses, securities and others.

Comprehensive Revision and Actualisation:

Settings of tasks including the subject matter of all years.

Computer-Aided Accounting (one weekly class period):

Organisation of accounting using data processing equipment.

Posting of business transactions including investment accounting on the basis of an comprehensive voucher register, balance and evaluation.

Registering of current business transactions in the calculation of receipts and expenditures on the basis of a voucher register; necessary evalations.

Master data updates and regular backup of data.

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

11. 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,

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

· collect information applying modern means and be able to pass it on,

· document his/her work and

· be able to backup data.

Furthermore he/she shall

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

Subject Matter:

F i r s t Y e a r :

See first year of the Secondary College for Business Administration (A1).

Two tests.
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.

Use of public data bases and communication services.

Data Processing and Law:

Data backup.

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

Two tests, two periods if necessary.
12. 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 draw up 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 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 shorthand for taking notes and for drafts as well as for taking down dictates of about 100 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 socio-economic aspects of VDU work.

Subject Matter:

F i r s t Y e a r :

See first year of Secondary College for Business Administration (A1).

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 lay-out of demanding documents with or without printed forms; text formating.

Rules of correction; introduction in 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 and 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 (database, 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; 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 220 gross-strokes per minute in duplication and about 70 syllables in dictates.

Two tests, two periods if necessary.

13. 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 the comprehensive national defence,

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

· be able to judge when professional legal aid is necessary.

Furthermore, the student shall

· show an understanding for the synergies of politics, society and economy as well as an insight into political circumstances,

· be prepared to participate in public events and for taking in information, be able to form an opinion on political issues and

· be ready to participate in current political happenings and develop further his/her knowledge in areas of political education as well as in areas of private and job-related law.

Subject Matter

T h i r d Y e a r :

Legal Terms:

Legal system; kinds of law; interpretation of law; legal subjects; approach to law.

Political Science:

Components; forms of government and regimes; government relations; European law.

Bases of Political Education:

Democracy, formation of political opinion, mass-media, political parties, elections, fundamental constitutional rights, human rights.

Demography.

Man in society.

Austrian Constitutional and Administrative Law:

Principles of the Austrian constitution; legislature and executive; administration at federal and provincial level; jurisdiction.

Interest Groups:

Interest groups based in law and voluntary interest groups of employers and employees.

Private Law:

Bases of personal law, family law, inheritance law, property law and debt law (for day-to-day relevant aspects).

Jurisdiction:

Criminal and civil jurisdiction (including execution).

Fundamentals of material criminal law (for day-to-day relevant aspects).

Economic Law:

Economic legal system of standards.

Trade law (kinds of trade, conditions and rights to run a trade)

Data privacy protection.

Protection of the environment.

Protection of industrial property.

Industrial and Social Law:

Contract of employment; rights and duties of employers and employees; terminating an employment relationship; employee’s protection; collective industrial law; social law.

14. POLITICAL ECONOMICS

Educational and Teaching Tasks:
The student shall

see processes in the Austrian political economy, in the EU and in the 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 examine critically developments in the Austrian political economy, the EU and the world economy and

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

T h i r d Y e a r :

Position of Political Economy:

Macro- and micro-economics; economic policy affairs.

Economic Systems and Economic Orders:

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

Economic policy.

Factors of Production:

Work, soil, capital, know-how, innovation.

Circulation of Goods:

Determinants of offer and demand; market and kinds of markets; market balance; price formation; consumer; competition and prosperity research.

Money and Currency:

Functions of money; value of money and spending power; currency; the Austrian National Bank; balance of payments; up- and devaluation; budget; problems of national and international indebtedness.

European currency system.

Economic Cycle:

The development of the national product; national income (development, distribution); national accounting.

Selected Chapters of World Politics:

Population , migration and employment policies; growth and cyclical policies; consumer policy; agricultural policy; social policy; environmental policy; energy policy; tourist policy etc.

European and International Economy:

Integration of Europe; industrialised and developing countries; North-South-dialogue.

15. PHYSICAL EDUCATION

See BGBL. No. 37/1989.

16. SEMINARS

Educational and Teaching Tasks:

The student shall - in addition to the knowledge, skills, attitudes and strengths acquired in the core-subject matter - 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 in his/her job and in 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 of the core-subject (teaching contract group I), respectively, contents which increase the communicative competence in the compulsory subject English including Business English (teaching contract group II) in some areas.

GENERAL EDUCATION SEMINAR

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

SEMINAR IN BUSINESS ADMINISTRATION

Matters 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 matters in connection with theoretical bases which have to be taught in an - to a clearly distinguishable extent - integrated way; the practical relevance of these matters 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. SECOND FOREIGN LANGUAGE AND FOREIGN LANGUAGE FOR BUSINESS PURPOSE

Educational and Teaching Tasks:
The student shall

· make use of the foreign language as a means of communication and co-operation,

· comprehend what he/she heard and read in the foreign language,

· express him/herself at a basic level in the foreign language,

· be capable of communicating in everyday language,

· achieve command in spelling and in phonetically correct pronunciation,

· understand authentic texts orally delivered in everyday foreign language,

· comprehend texts in foreign language and audio-visual sources if necessary by means of a bi-lingual dictionary,

· know the particularities of life in those countries where the foreign language is spoken,

· use the acquired skills and work techniques cross-curricularly.

The educational and teaching tasks are to be adapted according to the number of class periods and the student’s level.

Subject Matter:

F i r s t Y e a r :

Topics for Communication:

Simple situations of everyday life; man and his/her environment (e.g. family, food, clothing, body, house, shopping, school, leisure-time, jobs, time, weather, money).

Forms of Communication:

Forms of communication arising in dealing with the topics (e.g. question and answer, dialogue, telephoning, role play).

Linguistic Structures:

Acquiring the structures necessary in dealing with the topics (morphology and syntax).

Two tests.

S e c o n d Y e a r :

Topics for Communication:

Situations of living in a community as well as of the student’s social environment and its analogy in the countries of the target language.

Current topics.

Forms of Communication:

Forms of communication arising in dealing with the topics (e.g. summarising short narrative texts as well as written and oral presentation of situations).

Linguistic Structures:

Acquiring further structures necessary in dealing with the topics, 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 on economy, politics, ecology, society and culture in the countries of the target language, also in relation to Austria.

Current topics.

Job-Relevant Topics for Communication:

Introduction into the technical language including general forms of communication..

Linguistic Structures:

Acquiring, strengthening and pinpoint-deepening of those structures necessary for dealing with the topics for communication.

Two tests.

2. MATHEMATICS AND APPLIED MATHEMATICS

Educational and Teaching Tasks:

The student shall acquire those skills and knowledge which qualify him/her to participate successfully in classes of the core-subject Mathematics and Applied Mathematics beginning from the third year of the College for Business Administration.

Subject Matter:

S e c o n d o r T h i r d Y e a r :

See second year of Secondary College for Business Administration (A1).

3. 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:
T h i r d 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.

4. SPECIAL BUSINESS ADMINISTRATION

Educational and Teaching Tasks:

The student shall

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

· know about the range of action of the respective branch of economy,
· develop an understanding for a rational management of working and organising processes specific for a business and
· be able to solve simple business administrative examples typical for the branch.

4.1. BANKS AND INSURANCES

Subject Matter:

S e c o n d a n d T h i r d Y e a r :

B a n k s :

Basic Conditions and Constitutive Decisions:

Legal bases of Austrian banking ; national economic importance; structures of Austrian banking ; relations to national and international money and capital markets (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.

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 businesses.

Organisation.

Marketing.

4.2. INDUSTRY

Subject Matter:

S e c o n d a n d T h i r d 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:

Use and evaluation of accounts of charges (in particular accounting of cost units).

4.3. INTERNATIONAL BUSINESS OPERATIONS

Subject Matter:

S e c o n d a n d T h i r d 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; marketing-mix and means of risk-management.

Promotion of exports.

Introduction of a business and execution of international business operations:

Making and answering offers; export- and import-calculation.

Forwarding agency, transport, clearance.

Financing and settlement of payment.

4.4. TRANSPORT INDUSTRY

Subject Matter:

S e c o n d and T h i r d 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.

Marketing and logistics.

Co-operation in the transport industry.

Passenger transportation.

4.5. TOURISM

Subject Matter:

Se c o n d a n d T h i r d 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.

4.6. PUBLIC ADMINISTRATION

Subject Matter:

S e c o n d and T h i r d 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 of public administration.

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:

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

Accounting:

Accounting system; budgeting; balancing.

5. APPLIED DATA PROCESSING FOR BUSINESS ADMINISTRATION

Educational and Teaching Tasks:

The student shall

· extend, complete, deepen and actualise the knowledge and skills which he/she acquired in the subject Applied Data Processing for Business Administration in the first and second year as well as

· know about the possibilities of the important standard software at the present level and be able to use it accordingly.

Subject Matter:

T h i r d Y e a r :

System software:

Operating system; user interface.

User soft-ware:

Spreadsheet and graph; presentation; database; word processing.

Applications:

Use of available hardware and standard software for solving problems related to business management and as support in preparing project work.

6. ENGLISH WORD-PROCESSING

Educational and Teaching Tasks:

The student shall be able to

· take down dictates in short-hand in English and transfer and type them in correct spelling and true to form and

· rationally draft documents taken from the English speaking practice of economy substantially, grammatically and formally correct by taking into consideration national types of letters and ÖNORM-guidelines.

Subject Matter:

T h i r d Y e a r :
English shorthand in adaptation to the ‘Wiener Urkunde’; read own and foreign shorthand notes.

Taking down shorthand dictates and their computer-based transfer; writing simple English texts by audio-gramme; lay-out of letters according to national types of letters.

7. POLITICAL EDUCATION
Educational and Teaching Tasks:

The student shall

· show an understanding for the networking of politics, society and economy as well as show an insight for political circumstances,

· be ready for participation in public happenings and for reception of information, be able to form his/her own opinion on political questions and

· be ready to participate in current political happenings and advance his/her knowledge in the fields of political education as well as in private and job-related areas of law.

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.

Roles 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:

State theories and ideologies.

Parliamentary democracy and party system.

Associations and their influence in 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.

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

1. CONTEMPORARY CULTURE

Educational and Teaching Tasks:

The student shall

· see the contemporary art as a 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 attitude, but also to criticism and a critical approach to culture,

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

· understand contemporary art in connection with socio-ecological and political conditions as well as in correlation and in conflict with the 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 i l l T h i r d Y e a r :

Contemporary Culture:

Functions of a social context.

Position of the Austrian cultural affairs in international comparison.

Cultural management (organisation, marketing and financing).

Contemporary Art:

Forms of graphic arts, music and literature.

Forms of display.

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.

2. 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 in 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 i l l T h i r d Y e a r :

Inter-action 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), 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 as 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).

3. 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 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 i l l T h i r d Y e a r :

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

Introduction in 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 on voice or in harmony; contemporary choral music.

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

4. 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 or in a band at 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 self-control in co-operating with other students.

Subject Matter:

F i r s t t i l l T h i r d 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 respectively music piece.

5. 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 sulpture,

· see 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 i l l T h i r d 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.

6. 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 in the theoretical and practical subjects acquired knowledge, skills, attitudes and ways of thinking 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 third 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 teacher of the subject 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.

