– 13 –

Annexe B1

PROGRAMME DE COURS DES ECOLES COMMERCIALES DE CYCLE COURT

I. TABLEAU DES HEURES DE COURS

(Total des heures de cours et nombre d’heures

de chaque matière)
1. Etablissement d’un programme autonome autorisé : 1)
--
A) Matières obligatoires Heures par semaine Total Catégorie
 Année de cours
 1e 2e 3e

--
Formation générale

1.
Religion 2 2 2 6 (III)

2.
Allemand 11-13 (I)

3.
Anglais, y compris langue

économique 9-12 I

4.
Histoire contemporaine et formation

politique - - 2-3 III

5.
Géographie (géographie économique).. - 5-7 III

6.
Biologie, écologie et marchandises . 6-9 III

7.
Economie d’entreprise 9-12 I

8.
T.D. d’économie d’entreprise,

y compris projet 3)................. 10-12 I

9.
Arithmétique commerciale - - 2-3 II

10.
Comptabilité 3)..................... 10-13 I

11.
Informatique économique - 4-6 I

12.
Traitement de texte 3).............. 10-13 III

13.
Formation politique et droit - - 2-3 III

14.
Economie politique - - 2-3 III

15.
Education physique et sportive 5-9 (IVa)

Formation approfondie
16.
Séminaires 0-6

Séminaire de langue étrangère I-II

Séminaire de culture générale III

Séminaire d’économie d’entreprise I

Séminaire d’application IV

--
 Total des heures par semaine 31-33 33-35 32-34 99

B) Matières facultatives, T.D. facultatifs et cours de soutien 4)

2. S’il n’a pas été établi de programme autonome :

A) Matières obligatoires Heures par semaine Total Catégorie
 Année de cours
 1e 2e 3e

1.
Religion 2 2 2 6 (III)

2.
Allemand 4 3 4 11 (I)

3.
Anglais, y compris langue

économique 3 3 4 10 I

4.
Histoire contemporaine et formation

politique - 2 - 2 III

5.
Géographie (géographie économique).. 3 3 - 6 III

6.
Biologie, écologie et marchandises . 2 3 2 7 III

 7.
Economie d’entreprise 3 3 3 9 I

 8.
T.D. d’économie d’entreprise,

y compris projet 3)................. 2 3 5 10 I

 9.
Arithmétique commerciale 2 - - 2 II

10.
Comptabilité 3)..................... 3 4 4 11 I

11.
Informatique économique 2 2 - 4 I

12.
Traitement de texte 3).............. 4 4 3 11 III

13.
Formation politique et droit - - 2 2 III

14.
Economie politique - - 2 2 III

15.
Education physique et sportive 2 2 2 6 (IVa)

--
 Total des heures par semaine
 32 34 33 99

B) Matières facultatives Heures par semaine Total Catégorie
 Année de cours
 1e 2e 3e

 1.
 Seconde langue vivante,

 y compris langue économique2) 3 3 3 9 I

 2.
 Mathématiques et mathématiques

 appliquées

- 0/3 0/3 3 I

 3.
 Géographie économique - - 3 3 III

 4.
 Economie d’entreprise spécifique 5) - 2 2 4 I

 5.
 Informatique économique - - 2 2 I

 6. Traitement de texte en anglais 3) - - 2 2 III

 7.
Formation politique 2 2 2 6 III

C) Cours facultatifs
 Heures par semaine Total Catégorie
 Année de cours
 1e 2e 3e

 1.
Culture contemporaine 2 2 2 6 IVa

 2.
Expression dramatique

2 2 2 6 V

 3.
Chœur 2 2 2 6 V

 4.
Musique 2 2 2 6 V

 5.
Arts plastiques

2 2 2 6 V

 6.
Education physique et sportive 2 2 2 6 (IVa)

D) Stage en entreprise facultatif

Pendant les vacances, quatre semaines au moins avant l’entrée en 3e année.

E) Cours de soutien 1) 6) Heures par semaine Catégorie
 Année

 de cours
 1e 2e 3e

 1.
Allemand 2 2 2 (I)

 2.
Anglais, y compris langue

économique 2 2 2 I

 3.
Economie d’entreprise 2 2 2 I

 4.
Arithmétique économique 2 - - II

 5.
Comptabilité 3) 2 2 2 I

 6.
Informatique économique 2 2 - I

 7.
Traitement de texte 3) 2 2 2 III

--

1)
Déterminé sur la base de l’établissement de programmes scolaires autonomes (voir chapitre III).

2)
Matière obligatoire à options ; indiquer sur les documents officiels de quelle langue étrangère il s’agit.

3)
Assisté par ordinateur.

4)
Comme Z 2 du tableau des heures de cours ; déterminé sur la base de l’établissement de programmes scolaires autonomes (voir chapitre III).

5)
Dans le cadre de la matière facultative, on peut proposer au choix :
banques et assurances ou industrie ou commerce international ou économie des transports ou tourisme ou administration publique.

6)
Cours regroupant une ou plusieurs classes (mais uniquement de la même année) pendant une partie de l’année scolaire. Le cours de soutien peut être organisé au maximum deux fois par année scolaire si nécessaire, la durée de chaque cours ne doit pas dépasser 16 heures d’enseignement. Un élève ne peut suivre au maximum par année scolaire que les cours de deux matières.

II. oBJECTIF DE FORMATION GENERAL ET

PRINCIPES DIDACTIQUES

1. Objectif de formation général
Les écoles commerciales de cycle court transmettent, sous forme intégrée, une culture générale et une formation commerciale qui permettent d’exercer des professions dans toutes les branches de l’économie et de l’administration. Les écoles commerciales de cycle court se terminent par l’examen de fin d’études.

Le diplômé d’une école commerciale de cycle court doit avoir les connaissances et compétences ainsi que les points de vue et idées nécessaires pour remplir les tâches dont il sera chargé. Il doit être préparé à son rôle de salarié ou d’entrepreneur et de consommateur ; il doit en particulier

-
connaître et respecter les exigences de la pratique professionnelle définies par les lois, normes ou usages,

-
savoir se servir parfaitement des installations et du matériel utilisés dans les entreprises pour résoudre les problèmes commerciaux

-
pouvoir se procurer les informations nécessaires pour apporter des réponses aux problèmes,

-
savoir faire la différence entre les choses essentielles et les choses secondaires,

-
développer des qualifications clés telles que par exemple être capable de penser avec logique, créativité et par associations d’idées, mais aussi de travailler avec précision et persévérance, seul et en équipe, et d’agir en ayant conscience de ses responsabilités et en tenant compte des points de vue économiques, écologiques et sociaux,

-
être capable de communiquer dans la langue maternelle et dans la langue étrangère apprise,

-
être prêt à collaborer et en être capable,

-
reconnaître l’importance de l’assurance de la qualité pour les prestations à fournir,

-
s’engager en faveur de la protection de l’environnement et de la protection des consommateurs et

-
s’intéresser à ce qui est nouveau et l’assimiler, se mettre au travail avec assurance et avoir plaisir à travailler et à enregistrer des résultats.

Le diplômé de l’école doit d’autre part

-
comprendre l’économie comme partie constitutive de la société et de la culture,

-
montrer de l’intérêt pour les événements publics et la vie culturelle autrichienne,

-
s’engager pour la paix, la liberté, pour la défense de son pays et pour les principes démocratiques,

-
apprendre à connaître les aspects historiques, culturels, économiques et sociaux de l’Union européenne et de ses états membres,

-
reconnaître l’importance de la coopération des états de l’Union européenne avec d’autres états d’Europe et du reste du monde,

-
se montrer compréhensif et faire preuve de respect vis à vis des autres, de leur travail et de leurs points de vue comme le veut une formation interculturelle,

-
pouvoir prévoir comme tout homme responsable les conséquences de son comportement et de celui des autres pour la société et pouvoir se forger une opinion personnelle de même que

-
reconnaître la nécessité de suivre une formation continue afin de pouvoir toujours répondre aux exigences d’un monde du travail en constante évolution.

2. Principes didactiques
Le programme scolaire est un cadre qui permet de tenir compte des innovations et des évolutions de l’économie, de la société et de la culture.

Le choix du contenu des cours et l’introduction d’autres thèmes d’enseignement est une des plus grandes tâches à responsabilité de l’enseignant. Pour cela, conformément aux objectifs de la formation et de l’enseignement, il faut mettre au premier plan les critères suivants :

-
application possible dans la pratique professionnelle,

-
actualité,

-
corrélation avec l’expérience et les intérêts des élèves,

-
attentes de l’économie et d’autres institutions extrascolaires,

-
éducation à l’humanité et à la tolérance ainsi que

-
contribution à la formation de l’élève comme futur salarié ou entrepreneur.

La préférence doit être donnée à une étude approfondie dans les limites nécessaires plutôt qu’à une variété superficielle.

L’évolution rapide de l’économie, de la société et de la culture demandent que l’enseignant observe constamment les changements qui concernent sa spécialité et qu’il adapte son cours aussi bien que ses méthodes d’enseignement, qu’il est en principe libre de choisir et d’utiliser dans le respect des objectifs de formation et d’enseignement, à l’état actuel de la science et de la pratique. Il est d’autre part possible de fixer des priorités thématiques en accord avec l’économie, la science et les institutions de formation extrascolaires.

Dans toutes les disciplines, le travail doit s’aligner sur les objectifs d’enseignement généraux des écoles commerciales de cycle court ; il est pour cela utile que tous les enseignants collaborent étroitement entre eux dans le but, p. ex., de disposer à temps des connaissances préalables, d’éviter des répétitions peu souhaitables, de travailler sur des projets d’économie d’entreprise, de préparer et d’évaluer les stages facultatifs en entreprise. Cette coopération nécessaire doit être assurée par le biais de discussions pédagogiques, par la réalisation par écrit de programmes de répartition des matières, en prenant des notes au sujet de leur application, ainsi qu’en prenant d’autres mesures appropriées.

Allant dans le sens d’une formation étendue, les écoles commerciales de cycle court ont à remplir des tâches qui ne sont pas du ressort d’une discipline ou de quelques disciplines d’enseignement en particulier mais qui sont interdisciplinaires.

Sont à considérer comme tâches éducatives de ce type (principes d’enseignement) les domaines d’éducation suivants : la santé, la lecture et la parole, les médias, la formation politique (y compris l’éducation civique et la paix), l’égalité des hommes et des femmes, la sexualité, l’environnement, la sécurité routière, la préparation au monde du travail ainsi que la formation au monde économique et à la consommation.

Pour appliquer au quotidien ces principes d’enseignement à l’école, il faut coordonner efficacement les disciplines en mettant à profit tous les rapports transversaux. Les principes d’enseignement doivent aussi être respectés lorsque sont prévus pour la même thématique des éléments d’enseignement ou des contenus de cours personnels.

Il est nécessaire de répéter de façon ciblée les sous-disciplines de l’enseignement essentielles pour la poursuite du cours et celles qui sont essentielles pour les diplômés de l’école et d’intensifier les exercices correspondants de manière à bien les assimiler.

Il faut veiller à ce que la langue standard et la langue de spécialité soient utilisées correctement. L’élément linguistique (exactitude linguistique et orthographique) est, pour toutes les disciplines, inséparable de la prestation dans la spécialité.

Il faut mettre l’accent sur l’utilisation des connaissances et techniques acquises en traitement de texte dans toutes les autres matières.

Pour autant que cela soit recevable d’un point de vue pédagogique, il faut utiliser dans les cours des dictionnaires, autres ouvrages de référence, textes de loi, recueils de formules et autres supports d’informations d’usage dans la pratique.

La transmission des contenus de cours et le développement de la personnalité sont des éléments inhérents à l’enseignement ; il est donc nécessaire de profiter de toutes les occasions données dans toutes les disciplines pour atteindre les objectifs d’enseignement formulés dans l’objectif de formation général.

Des exercices orientés vers la pratique et un cours orienté vers le concret doivent conduire les élèves à penser avec logique, créativité et par associations d’idées, à travailler avec précision et persévérance, seul et en équipe, à prendre des décisions et à agir en toute responsabilité.

Il faut inclure le travail de groupe dans le cours, en plus du travail personnel. Dans ce cadre, le travail sur des projets interdisciplinaires est particulièrement approprié pour préparer l’élève à son activité professionnelle.

Des excursions, sorties éducatives et autres manifestations scolaires ainsi que le recours à des spécialistes de la pratique doivent contribuer à donner aux élèves un aperçu des rapports complexes existant entre les processus économiques. La fréquentation de manifestations culturelles et la visite d’institutions culturelles doivent motiver l’élève et le pousser à s’intéresser à la culture. Il faut les préparer et les évaluer avec soin.

L’élève doit entreprendre son stage facultatif en entreprise pendant les vacances, au plus tard avant son entrée en 3e année. Il approfondit ainsi sa connaissance des relations sociales et des liens d’organisation internes à l’entreprise. Cela doit pouvoir éveiller la capacité de l’élève à comprendre des situations personnelles dans le monde du travail. Il faut accorder beaucoup d’importance à la préparation et à l’évaluation de ce stage facultatif en entreprise.

Différentes parties du contenu d’enseignement d’une discipline peuvent aussi être enseignées par des professeurs différents conformément à leur qualification sans que pour autant plusieurs professeurs enseignent simultanément dans une classe. Certains sujets de cours qui se complètent peuvent être proposés sous la forme d’un cours général en concentrant l’enseignement.

Le nombre d’heures prévu dans le tableau des heures peut être proposé sous forme de bloc pour autant que cela soit recevable au niveau pédagogique.

En complément, on notera pour chaque discipline ce qui suit :

Allemand

Les exercices d’exactitude normative de la langue doivent être adaptés aux besoins individuels des élèves et être un point fort de la 1e année, afin surtout d’accorder les connaissances préexistantes dont les niveaux différent.

Les compétences communicatives doivent être élargies par le biais d’exercices intensifs et d’exemples pratiques orientés vers l’application, l’objectif étant de relier aplomb et maîtrise de la langue pour permettre à la personnalité de s’épanouir.

Dans le domaine de la communication écrite, les exercices de recueil et de choix d’informations, d’explication terminologique, de recueil de thèmes et de classement doivent favoriser la réflexion logique et améliorer la faculté de structurer logiquement des textes. L’écriture libre stimule le plaisir de créer, l’autonomie et la conscience en soi des élèves et aboutit à la naissance d’un style individuel.

La lecture doit être vécue par l’élève comme un aspect essentiel de sa formation professionnelle et de celle de sa personnalité.

L’orientation historique et culturelle doit créer des liens de corrélation entre la littérature et l’environnement socioculturel (p. ex. arts plastiques, musique, philosophie).

Le travail dans les bibliothèques et infothèques, de même que la visite d’entreprises et d’institutions doivent favoriser la recherche, le choix et le classement de matériel d’information.

La sous-discipline « créer des médias et créer avec les médias » doit favoriser l’autonomie, l’esprit d’équipe, la créativité et l’utilisation critique des médias.

L’utilisation de dictionnaires (p. ex. de l’Österreichisches Wörterbuch, dictionnaire de la langue autrichienne) est autorisée même pour les interrogations écrites.

Anglais, y compris langue économique

Le critère de choix principal pour le contenu des cours de langue est la contribution à l’apprentissage de la communication. Les techniques de compréhension et d’expression orales ainsi que de compréhension et d’expression écrites doivent être pratiquées pendant le cours de manière intégrée. La grammaire n’est pas une fin en soi, mais la base de la compréhension et d’une compréhension conforme à la situation.

A l’exception de situations demandant un vocabulaire étranger à la pratique, telles que p. ex. les explications de grammaire et de traduction, il faut, dans la mesure du possible, utiliser la langue étrangère pendant le cours en tenant compte des connaissances des élèves en langues étrangères (y compris dans les langues des minorités).

L’utilisation de matériel authentique, de moyens de communication et d’enseignement modernes, les manifestations scolaires, les projets éducatifs, l’implication de locuteurs natifs dans l’enseignement etc. servent à illustrer le contenu des cours et à motiver les élèves. Il faut aussi tenir compte pendant le cours de la préparation à l’acquisition de qualifications extrascolaires internationalement reconnues.

La collaboration avec les enseignants des autres disciplines, en particulier des disciplines d’économie d’entreprise, est recommandée surtout lorsque sont traités des sujets à orientation professionnelle.

Les variantes standard usitées de la langue cible doivent être considérées comme équivalentes.

Il faut tenir compte dans l’enseignement des langues étrangères des ressemblances et des dissemblances existant entre la langue cible et l’allemand.

Selon les régions, il faut tenir compte des langues des groupes ethniques, le croate, le slovène et le hongrois.

Histoire contemporaine et formation politique

Le rapport avec les événements d’actualité doit être le critère de choix principal pour le contenu des cours. Il est plus facile d’inciter les élèves à participer en tenant compte de l’histoire régionale et quotidienne, les projets concrets (recherche sur le terrain) éveillent l’intérêt. L’utilisation ciblée de sources historiques contemporaines et l’implication de témoins (histoire orale) permettent de donner vie et corps au contenu des cours.

Géographie (géographie économique)

Il faut transmettre à l’élève un aperçu de la situation actuelle du monde et lui faire connaître les principales méthodes de travail géographiques. L’enseignement doit élargir les capacités d’orientation topographique et de représentation spatiale par le biais de l’étude de cartes, de dessins, de plans et de représentations graphiques ainsi qu’en utilisant les médias audiovisuels.

En raison de la dynamique des événements universels, les données concernant le contenu des cours sont volontairement formulées de façon générale afin de permettre d’inclure dans le cours les évolutions géographiques récentes.

Les thèmes géographiques sont au centre des interactions entre espace, société et économie. Il faut y inclure les réalités politiques et les rapports de force.

Biologie, écologie et marchandises

Pour étudier le contenu du cours, il est recommandé d’utiliser des marchandises, échantillons de marchandises, déclarations de produit, prospectus, mode d’emploi et instructions de service. Les tests sur matériel, exercices et expériences apportent plus de clarté. Pour tous les thèmes techniques, il convient de s’arrêter sur les techniques de sécurité concernées.

La discussion des questions éthiques et intimes doit être menée avec précaution et sensibilité. Les thèmes de la sexualité doivent être abordés en tenant compte des différentes valeurs morales.

Economie d’entreprise

L’enseignement de l’économie d’entreprise doit avoir pour orientation générale de remplir une fonction directrice. L’enseignement de la pensée économique tournée vers l’entreprise et prenant en compte les composantes sociales est plus important que l’étude de connaissances détaillées.

Il est souhaitable d’utiliser des méthodes d’enseignement, des formes sociales et des médias variés mais il faut vérifier qu’ils sont bien adaptés aux objectifs à atteindre.

Parmi les méthodes adaptées, on trouve par exemple l’exposé permettant une présentation rapide et claire des faits, l’étude de cas dont le caractère analytique et l’orientation interdisciplinaire confortent le développement des aptitudes à agir et à prendre des décisions, de même que les travaux sur projet qui favorisent la recherche et l’analyse personnelles d’informations et la présentation des résultats.

La forme du cours doit permettre à l’élève, en particulier grâce aux changements de formes sociales, d’acquérir des qualifications clés telles que la réflexion logique, créative et par associations d’idées, d’agir et de prendre des décisions en toute responsabilité, et de développer des méthodes de travail telles que le travail précis, durable, autonome et le travail d’équipe.

La transmission du contenu des cours se rapportant à la correspondance commerciale nécessite une coordination efficace avec les enseignants de la discipline « traitement de texte ».

Le lien avec la pratique ne doit pas être créé uniquement en ayant recours à des médias tels que les ouvrages d’économie d’entreprise, les revues spécialisées, les formulaires originaux, les modèles de contrat, les courts-métrages et les exercices tournés vers la pratique (calculs, étude de documents), mais aussi en tenant compte de la structure économique régionale.

T.D. d’économie d’entreprise, y compris projet

Dans cette discipline, l’élève doit acquérir des qualifications clés afin de pouvoir réussir dans le monde du travail en assimilant des techniques d’apprentissage et de travail, en appliquant les connaissances de base acquises dans les autres disciplines et en exerçant continuellement ses capacités de communication.

Ces qualifications clés sont approfondies dans l’entreprise d’entraînement avec la simulation de processus économiques réels.

Une fois créée, une entreprise d’entraînement doit être présente pendant plusieurs années sur le marché des entreprises d’entraînement. Un même enseignant doit en assurer la direction pendant une période prolongée, dans la mesure du possible. L’entreprise d’entraînement est divisée en services, plusieurs domaines pouvant être regroupés dans un service.

Les travaux réalisés dans le cadre de l’entreprise d’entraînement doivent être organisés de telle sorte que l’élève soit impliqué autant que possible dans tous les services de l’entreprise.

Les affaires pratiques réalisées la 2e année servent principalement de base au travail dans l’entreprise d’entraînement.

Pour compléter le travail dans l’entreprise d’entraînement, il est souhaitable de faire des journées de stage pratique dans le monde économique.

Le projet réalisé en équipe ou seuls par les élèves au cours de la 3e année doit aboutir à un résultat concret. Il sert à prouver la compétence professionnelle et sociale de l’élève.

Le thème du projet doit être déterminé avec l’accord de l’enseignant du cours « T.D. d’économie d’entreprise, y compris projet ». Le projet doit être prévu dans le cours de manière à être terminé au second semestre de la 3e année. Le suivi continu de l’élève est, dans ce cadre, d’une extrême importance. Un enseignant d’une discipline d’économie d’entreprise doit être le principal responsable de ce suivi.

Il faut accorder une importance particulière à la documentation et à la présentation du projet.

Le stage facultatif en entreprise doit être préparé et évalué avec soin.

Pour aller dans le sens d’un enseignement interdisciplinaire, il est particulièrement important de collaborer avec les enseignants des autres disciplines.

Arithmétique commerciale

Il faut que les élèves s’entraînent pour arriver à une utilisation optimale de la calculatrice de bureau (doigts, opérations de calcul). Il est important d’estimer les résultats avant de commencer les calculs.

Comptabilité
Dès la 1e année, il faut se référer aux réglementations légales concernant la tenue des comptes et les notes ainsi que les décrets applicables de la loi fiscale en tenant compte du niveau de formation.

Les thèmes particulièrement importants pour les professions exercées par les diplômés de l’école (p. ex. inscription en compte d’affaires courantes, mention de documents justificatifs, établissement d’écritures de clôture préalables, calcul des coûts y compris établissement du prix de revient, les sous-disciplines les plus importantes de la comptabilité du personnel et de la législation fiscale) doivent être consolidés avec des exercices continus et doivent, le cas échéant, être actualisés la 3e année.

La comptabilité bancaire doit être limitée à des exemples simples et typiques.

L’évaluation des chiffres de la comptabilité documentaire servant de base aux décisions d’entreprise doit se faire autant que possible sur ordinateur.

Pour la comptabilité assistée par ordinateur, il faut mettre principalement l’accent sur la compréhension par l’élève des liens concrets.

Informatique économique

Il faut montrer à l’élève à partir d’exemples comment choisir le bon matériel informatique et comment utiliser les logiciels susceptibles de résoudre au mieux les problèmes posés.

Il faut créer des liens transversaux avec les disciplines d’économique d’entreprise. Il est recommandé pour le déroulement du cours de combiner les contenus d’enseignement et de les étudier en utilisant le matériel informatique disponible dans la salle de cours spécialisée.

Etant donné que les systèmes de traitement de données ont une application interdisciplinaire, il est important de consolider les fonctions de base du système d’exploitation et de l’interface utilisateur par des applications constantes.

Il faut aider les élèves à assimiler le contenu du cours par de continuelles répétitions et des phases d’exercices étendues.
Traitement de texte

Dans tous les domaines du traitement de texte, les problèmes doivent être étudiés sous différents angles de la pratique économique.

Pour que l’élève dispose suffisamment tôt de la pratique de la frappe à dix doigts pour les autres disciplines, en particulier pour l’informatique économique et pour les T.D. d’économie d’entreprise, y compris projet, il est nécessaire de faire des exercices sur clavier pendant le 1er semestre de la 1e année, y compris pour apprendre l’utilisation correcte des chiffres et des caractères spéciaux.

Pour l’utilisation de la sténographie, il faut donner la priorité à la lisibilité plutôt qu’à l’exactitude compte tenu de son application dans la pratique.

Il faut montrer à l’élève quelles applications sensées les connaissances et les techniques acquises permettent dans les autres disciplines et leur importance pour son activité professionnelle.

Lors du travail sur documents écrits, il faut considérer le contenu comme un élément essentiel s’ajoutant aux aspects de la forme.

Formation politique et droit

Pour traiter les différentes sous-disciplines, il faut partir de la pratique juridique et professionnelle.

L’élève doit être motivé et stimulé par l’examen de sources juridiques à partir de cas juridiques, par la rédaction de documents simples, par la discussion de reportages médiatiques se rapportant au sujet, de même que par la résolution d’études de cas.

Le sens des responsabilités de l’élève peut être activé et approfondi par des jeux de rôle.

Dans le domaine de la formation politique, il faut expliquer à l’élève sa responsabilité spécifique vis à vis de ces semblables et de la société. Il faut d’autre part lui faire prendre conscience que la législation normalise les comportements souhaités par la société et garantit des libertés à chacun mais impose aussi des devoirs.

Economie politique

Il est recommandé de partir du niveau de connaissances de l’élève, d’événements d’actualité de politique économique, de reportages des mass media ainsi que de chiffres économiques appropriés.

Il faut montrer et expliquer à l’élève, à partir d’exemples simples, les différentes valeurs existantes pour le conduire à se forger sa propre opinion critique.

Le contenu du cours doit être approfondi avec des études de cas, des jeux de rôle et d’entreprise. Il est recommandé d’utiliser les médias audiovisuels.

III. DISPOSITIONS POUR LA REALISATION DE PROGRAMMES D’ENSEIGNEMENT AUTONOMES

1. Dispositions générales

Les dispositions pour la réalisation de programmes d’enseignement autonomes (art. 6 al. 1 de la loi sur l’organisation des écoles) offrent certaines libertés, à l’intérieur du cadre donné, en matière de répartition des heures, de contenu des cours défini par le programme d’enseignement (programmes d’enseignement de chaque discipline), de formes d’enseignement et de travail, ainsi que d’organisation de l’enseignement. Pour profiter de façon sensée de ces libertés, il est indispensable de se référer aux besoins particuliers de l’école ou d’une année dans un lieu précis, ainsi qu’aux attentes et aux objectifs qui en résultent. Pour aller dans ce sens, l’utilisation des libertés d’autonomie ne doit pas se limiter à des mesures isolées mais doit se baser sur un concept adapté aux besoins des élèves, des autres partenaires de l’école ainsi que de l’environnement scolaire pour l’ensemble de la période de formation scolaire.

Les libertés dans le domaine de la répartition autonome des heures offrent à l’école la possibilité de donner à la formation offerte un profil spécifique, pour toute l’école ou pour certaines années, tout en respectant l’objectif de formation des écoles commerciales de cycle court. Un tel profil peut être motivé par l’intérêt ou le talent des élèves, par les possibilités qu’offrent les locaux, l’équipement et le personnel sur le lieu d’enseignement, par certaines caractéristiques de l’environnement économique, social et culturel etc. On donne son caractère particulier à ce profil en complétant et élargissant en conséquence les contenus d’enseignement sur la base des heures de cours dans le cadre de la répartition des heures disponibles valables pour la réalisation d’un programme d’enseignement autonome.

Il faut veiller à ce que l’objectif de formation des écoles commerciales de cycle court soit respecté, que leur offre d’enseignement reste équilibrée et que les possibilités de changer de filière soient maintenues.

L’élargissement et le complément de l’offre d’enseignement de matières obligatoires comprises dans le programme d’enseignement doit être un approfondissement ou un complément spécifiques tenant compte des intérêts et talents des élèves ou des caractéristiques régionales.

Pour la création de matières obligatoires à caractère autonome non comprises dans le programme d’enseignement (séminaires), il faut s’assurer que le contenu offert s’intègre bien dans l’objectif de formation des écoles commerciales de cycle court.

Il est en outre possible, dans le cadre de la détermination autonome d’un programme d’enseignement, de fixer d’autres matières et travaux dirigés facultatifs, un enseignement de soutien supplémentaire ainsi que de modifier le nombre d’heures pour les matières et travaux dirigés facultatifs ainsi que pour l’enseignement de soutien prévus dans le programme des cours.

Pour l’introduction de disciplines à caractère interdisciplinaire, il faut prendre en compte l’offre d’enseignement des cours déjà existants.

2. Dispositions spécifiques

Lors de la détermination autonome de programmes de cours, il faut respecter les points suivants :

a)
Lorsque le nombre d’heures par semaine est fixé, il est interdit pour chaque matière obligatoire dans toutes les années d’une part et pour toutes les matières obligatoires d’une année d’autre part de descendre en dessous du nombre d’heures minimum par semaine donné et de dépasser le nombre d’heures maximum par semaine donné. Le nombre total d’heures par semaine indiqué dans le tableau des heures pour toutes les matières obligatoires du cycle de formation de trois ans (99 heures par semaine) doit être respecté quelles que soient les modifications à caractère autonome entreprises ; il ne doit être dépassé ni dans un sens ni dans l’autre.

b) Les matières obligatoires comprises dans le programme d’enseignement de la formation générale doivent être dotées d’au moins une heure par semaine dans les années où des heures hebdomadaires sont prévues selon Z 2 dans le tableau des heures ; il est d’autre part interdit de les inclure dans les années où elles ne sont pas comprises dans le tableau des heures selon Z 2.

c) Si dans certaines disciplines un plus grand nombre d’heures est prévu dans le cadre de la détermination autonome du programme d’enseignement que prescrit dans ce programme de cours pour le cas où il n’y aurait pas de détermination autonome du programme, il est possible de définir un programme d’enseignement supplémentaire en promulguant tâches de formation et d’enseignement complémentaires, descriptions du contenu des cours et principes didactiques.

d) Si, dans le cadre de la détermination d’un programme d’enseignement autonome, des matières obligatoires non inclues dans le programme des cours (séminaires) sont créées, il faut promulguer des définitions complémentaires de ce programme de cours (tâches de formation et d’enseignement, contenu des cours et principes didactiques). Les séminaires créés doivent être intégrés dans un des quatre groupes de séminaires prévus et il faut en compléter le titre pour indiquer concrètement le contenu des cours. Les séminaires peuvent s’étendre sur une ou plusieurs années scolaires.

e) Si, dans le cadre de la détermination d’un programme d’enseignement autonome, sont créés des matières et des travaux dirigés facultatifs non inclus dans le programme des cours, il faut promulguer des définitions de ce programme de cours (tâches de formation et d’enseignement complémentaires, contenus d’enseignement et principes didactiques). De tels matières ou travaux dirigés facultatifs doivent être intégrés dans une des disciplines mentionnées dans le tableau des heures conformément au contenu des cours, ce en quoi on peut compléter le titre de la matière en y ajoutant une désignation concrète du contenu du cours.

f) Lors de la promulgation de programmes d’enseignement autonomes, il faut tenir compte du contingent des heures disponibles pour les enseignants ainsi que des possibilités offertes par la situation de l’école en matière de personnel, de locaux et d’équipement.

IV. PROGRAMMES D’ENSEIGNEMENT POUR LE COURS DE RELIGION

(Information conforme à l’art. 2 al. 2 de la loi sur l’enseignement des religions)

1. Cours de religion catholique
Voir le Journal officiel autrichien BGBl. n° 157/1987.

2. Cours de religion protestante
Voir le Journal officiel autrichien BGBl. n° 515/1991.

3. Cours de religion vieille-catholique
Voir le Journal officiel autrichien BGBl. n° 279/1965.

4. Cours de religion islamique

Voir le Journal officiel autrichien BGBl. n° 421/1983.

5. Cours de religion israélite

La publication du Journal officiel autrichien BGBl. n° 88/1985 doit être appliquée selon le sens dans sa version en vigueur.
6. Cours de religion néo-apostolique

Voir le Journal officiel autrichien BGBl. n° 269/1986.

7. Cours de religion de l’Eglise de Jésus-Christ des saints des derniers jours

Voir le Journal officiel autrichien BGBl. n° 239/1988.

8. Cours de religion syriaque orthodoxe

Voir le Journal officiel autrichien BGBl. n° 467/1988.

9. Cours de religion orientale grecque (orthodoxe)

Voir le Journal officiel autrichien BGBl. n° 441/1991.

10. Cours de religion bouddhiste

Voir le Journal officiel autrichien BGBl. n° 255/1992.

V. OBJECTIFS DE FORMATION ET D’ENSEIGNEMENT DE CHAQUE DISCIPLINE, REPARTITION DU CONTENU DES COURS SUR LES DIFFERENTS NIVEAUX

A. M A T I E R E S O B L I G A T O I R E S

2. ALLEMAND

Objectifs de formation et d’enseignement :

L’élève doit

-
acquérir les compétences linguistiques nécessaires à la profession et à l’évolution personnelle ; en particulier, pouvoir utiliser avec aisance les formes de communication conformément à la situation et à l’objectif et pouvoir se servir des textes d’usage dans la pratique professionnelle en faisant preuve d’indépendance et de sens critique,

-
être prêt à apporter un jugement personnel et à faire des choix critiques en montrant une compréhension littéraire étendue lorsqu’il est confronté à des textes et en être capable,

-
pouvoir comprendre le rôle que jouent les médias en tant qu’institution et facteur économique et comme possibilité de formation, de divertissement et d’information, de même qu’être capable dans sa vie d’utiliser les médias consciemment, activement et avec sens critique,

-
savoir utiliser correctement la langue standard,

-
pouvoir trouver, traiter, documenter et présenter des informations et

-
acquérir expérience et connaissance de soi, de son langage et de son comportement aussi bien que de celui des autres en pratiquant activement les formes de communication.

Contenu des cours :
1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Communication orale :

Analyse du vécu par la discussion ; techniques de la discussion ; discussion libre.

Techniques de la présentation ; communication ; communiqué.

Moyens et modèles de communication.

Exactitude normative de la langue :

Consolidation des connaissances en grammaire, expression, orthographe et ponctuation.

Orthographe et explication de mots d’origine étrangère et de termes spécialisés.

Communication écrite :

Description (procès-verbal, extrait) et commentaire, argumentation et exhortation, narration et production libre ; verbalisation de graphiques et diagrammes.

Analyse de la langue et compréhension écrite :

Recueillir, traiter et stocker des informations, en particulier en utilisant les bibliothèques.

Différences entre les formes linguistiques et les niveaux de langue.

Décrire et commenter des types de texte à orientation professionnelle.

Analyse littéraire (description et commentaire de textes

en tenant compte de l’environnement non littéraire).

Médias :

Publicité et information ; valeur dans la société , déceler les manipulations possibles.

Créer des médias et créer avec les médias.

Deux interrogations écrites.

3e a n n é e :

Communication orale :

Formes de discussion ; animation de débats et présentation ; comportement conforme à un rôle et à une situation ; argumentation.

Interview.

Formes de communication de la vie professionnelle ; entretien d’embauche.

Techniques de présentation ; méthodes de feed-back, en particulier la retransmission vidéo.

Exactitude normative de la langue :

Consolidation des connaissances en grammaire, expression, orthographe et ponctuation.

Elargissement du vocabulaire en y intégrant la langue économique.

Communication écrite :

Argumentation, exhortation, jugement et évaluation, documentation, production libre.

Interpréter et commenter des graphiques et diagrammes.

Lettre de candidature et curriculum vitæ.

Analyse de la langue et compréhension écrite :

Recherche ciblée d’informations générales, culturelles et professionnelles, en particulier en utilisant les bibliothèques.

Décrire et commenter des types de texte tournés vers la pratique.

Analyse littéraire (décrire, commenter et interpréter des textes en tenant compte de l’environnement non littéraire).

Analyse d’exemples d’œuvres littéraires internationales et d’œuvres de l’école moderne autrichienne.

Médias :

Le reflet d’événements d’actualité dans les mass media et son analyse critique.

Formation et divertissement par les mass media.

Créer des médias et créer avec les médias.

Deux interrogations écrites, de deux heures chacune.

3. ANGLAIS, Y COMPRIS LANGUE ECONOMIQUE
Objectifs de formation et d’enseignement :

L’élève doit

-
pouvoir utiliser au cœur du processus de communication ses capacités de compréhension et d’expression orales, de compréhension et d’expression écrites en langue anglaise conformément à la situation donnée tout en sachant se servir des instruments techniques de communication et des connaissances acquises dans d’autres disciplines,

-
pouvoir comprendre et traduire en allemand des textes simples tirés la vie quotidienne et des domaines économiques, politiques, culturels et scientifiques,

-
savoir rédiger des lettres commerciales simples à partir de modèles donnés et pouvoir présenter des faits simples,

-
pouvoir résumer et rendre dans la langue étrangère un texte allemand simple ainsi que

-
avoir un aperçu des particularités de la vie publique, économique, sociale et culturelle des pays de langue anglaise par le biais de l’étude de la langue étrangère en tenant compte de la situation en Autriche.

Contenu des cours :
1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Thèmes de communication :

Faits tirés de la vie en société ainsi que du milieu social des élèves et leurs correspondances dans les pays de langue anglaise.

Thèmes d’actualité.

Communication commerciale :

Contrat de vente (préparation, conditions de livraison et de paiement, conclusion, livraison).

Formes de communication :

Questions et réponses, discussion, conversation téléphonique, prise de notes, rapports, lettres personnelles, lettres commerciales, présentation de faits, résumé de documents écrits ou audiovisuels assez brefs.

Utilisation de sources d’information :

Médias, dictionnaires.

Structure de la langue :

Elargissement des structures nécessaires à la compétence communicative (subordonnées tronquées, constructions infinitives, gérondif et participiales) pour autant qu’elles n’aient pas été traitées en 1e année.

Deux interrogations écrites.

3e a n n é e :

Thèmes de communication :

Approche des domaines économiques, sociaux et culturels de l’Autriche et de l’étranger.

Institutions publiques et politiques en Grande-Bretagne et aux Etats-Unis en comparaison avec l’Autriche pour autant qu’elles soient nécessaires pour comprendre les événements d’actualité.

Thèmes d’actualité.

Communication commerciale :

Contrat de vente (paiement, réclamations pour défaut).

Candidature.

Télécommunication, correspondance modulaire.
Simulation d’affaires commerciales en rapport les unes avec les autres.
Communication en lien avec la préparation de voyages d’affaire et du suivi des clients.

Formes de communication :

Questions et réponses, discussion, conversation téléphonique, prise de notes, rapports, présen​tation, traduction de textes simples, brefs exposés, lettres commerciales, résumé de documents écrits ou audiovisuels assez brefs.

Structure de la langue :

Approfondissement et consolidation des structures nécessaires pour la compétence communicative.

Deux interrogations écrites, de deux heures si nécessaire.

4. HISTOIRE CONTEMPORAINE ET FORMATION POLITIQUE

Objectifs de formation et d’enseignement :

L’élève doit connaître les traits caractéristiques des aspects importants pour la période contemporaine de l’histoire de l’Autriche et de l’histoire universelle depuis la première guerre mondiale.

Il doit d’autre part

-
comprendre les liens et les décisions politiques actuels grâce à ses connaissances de l’évolution historique et pouvoir les juger avec esprit critique,

-
faire preuve de compréhension pour l’interaction de la politique, de la société et de l’économique et avoir un aperçu des faits politiques,

-
pouvoir participer aux événements publics, être prêt à s’informer et à se faire sa propre opinion sur les questions politiques,

-
être capable au sens de la formation politique de reconnaître et de respecter la valeur de positions justifiées d’un point de vue éthique,

-
être prêt à prendre des décisions conformes à ses propres opinions morales,

-
à agir en ayant conscience de ses responsabilités politiques ainsi que

-
être prêt à se montrer ouvert, sans partis pris, à tout ce qui est étranger et approuver le travail pour la paix.

Contenu des cours :
2e a n n é e :

Le monde en évolution :

De la monarchie à la république.

La montée des systèmes totalitaires et anti-démocratiques.

L’Autriche dans l’Entre-Deux-Guerres :

De l’état démocratique à l’état autoritaire ; causes de la radicalisation de la vie politique.

L’Autriche et le national-socialisme :

Instruments et méthodes d’oppression ; coopération, adaptation et résistance.

La seconde guerre mondiale :

Causes, déroulement et fin ; libération de l’Autriche.

Tentatives de créer un nouvel ordre mondial :

Les Nations Unis et les organisations internationales.

Décolonisation et problématique des pays en voie de développement.

Les causes de la migration et ses conséquences ; minorités et groupes ethniques.

Les voies vers l’intégration européenne.

Autriche :

La seconde République ; possibilités et tâches dans la communauté internationale ; tendances d’évolution dans la société et le système politique.

La voie vers l’Union européenne.

Evolution des valeurs dans la culture et la société :

Volonté de concrétiser les Droits de l’homme ; fondamentalismes religieux et idéologiques ; émancipation et société ouverte.

5. Geographie (GEOGRAPHIE ECONOMIQUE)

Objectifs de formation et d’enseignement :

Sur la base des connaissances, aperçus et compétences géographiques acquis pendant les 4 années de premier cycle, l’élève doit

-
savoir expliquer les facteurs naturels et humains présents sur la terre et en expliquer l’imbrication dans les systèmes économiques et écologiques,

-
pouvoir décrire et expliquer les corrélations de fonctionnement entre espace, homme et société,

-
savoir reconnaître les réalités et rapports de force politiques comme facteur géographique à l’origine des modifications de l’espace, de l’homme et de la société,

-
pouvoir décrire les attentes individuelles et sociales vis à vis de l’espace géographique et pouvoir déterminer les possibilités et les limites des activités ayant des retombées sur l’espace,

-
pouvoir perfectionner et utiliser ses connaissances et ses compétences topographiques pour s’orienter dans des situations importantes de la vie,

-
pouvoir expliquer les systèmes d’aménagement du territoire ainsi que savoir se représenter l’espace régional et global pour les situations importantes de la vie

-
acquérir des connaissances et compétences en matière d’aménagement du territoire afin de pouvoir participer aux prises de décision concernant ce dernier.

Il doit d’autre part

-
disposer de connaissances géographiques (économiques),

-
pouvoir exploiter et présenter des informations nécessaires à l’étude de thèmes géographiques (économiques),

-
comprendre la responsabilité de l’homme en tant qu’exploitant vis à vis de la nature et de la société

-
comprendre la nécessité d’agir en respectant l’environnement et être prêt à participer à la conception et à la préservation d’un espace vital en ayant conscience de ses responsabilités.

Contenu des cours :

1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Etats industriels et tertiaires :

Bases de l’industrialisation ; structures et évolution des populations ; évolution des secteurs économiques dans la société industrielle et tertiaire ; importance des équipements d’infrastructure ; possibilités et problèmes du ravitaillement et de l’élimination des déchets.

Les centres de l’économie mondiale :

Bases de la dynamique ; regroupements et interdépendances économiques et politiques ; l’Europe en évolution — intégration et régionalisation.

Australie, Océanie, Japon, Amérique anglo-saxonne, Europe, Russie :

Aperçu de l’espace naturel, de la géographie économique et aperçu géopolitique.

Autriche :

Organisation de l’espace naturel ; structures et évolution des populations ; les espaces vitaux de la campagne et de la ville et leur interaction ; possibilités et problèmes du ravitaillement et de l’élimination des déchets ; aménagement du territoire ; structure et évolution des secteurs économiques. L’intégration de l’Autriche dans l’Europe et dans le monde.

Perspectives globales d’évolution :

Les problèmes démographiques et socio-économiques et les tentatives de solution ; disponibilité et garantie des ressources ; pollution et mesures prises pour assurer les conditions de vie de base ; tissus de rapports entre l’économie et la politique mondiales ; stratégies d’évolution et coopération internationale.

6. Biologie, ECOlogie ET MARCHANDISES
Objectifs de formation et d’enseignement :

L’élève doit

-
comprendre les limites de la nature pour ce qui est de l’exploitation des matières premières et de la pollution,

-
reconnaître que l’exploitation des matières premières, la production, la consommation et l’élimination des produits (marchandises) sont des stades de développement dépendants les uns des autres,

-
comprendre les liens entre les systèmes technologiques, économiques et écologiques,

-
pouvoir juger de la qualité, de la valeur et de l’utilisation possible de marchandises et

-
pouvoir employer le vocabulaire spécialisé de la vente et des marchandises.

L’élève doit d’autre part

-
reconnaître l’homme comme partie du système biologique en partant d’une vision scientifique du monde,

-
développer la conscience de ses responsabilités dans ses rapports avec son propre corps ainsi qu’avec l’environnement animé et inanimé.

Contenu des cours :
1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Ecologie :

Notions de base de l’écologie.

Interaction du sol, de l’eau et de l’air avec les plantes et les animaux dans le tissu de l’écosystème.

Régulation et résistance de l’équilibre écologique.

Alimentation et stimulants :

Céréales, fruits à cosse ; produits moulus, pâtisserie, pains et pâtes ; amidon, sucre marchand.

Fruits et légumes.

Produits laitiers.

Œufs, viande et poisson.

Graisses.

Epices, stimulants narcotiques, produits fermentés.

Biotechnologie.

Influence de la production et de la distribution sur la qualité des produits alimentaires ; ingrédients et conservation.

Loi sur les denrées alimentaires.

Forêt :

Fonctions ; bois et transformation du bois ; industrie du papier.

Textiles et matériaux d’utilisation identique :

Fibres naturelles et chimiques ; dénomination des textiles.

Cuir ; fourrures.

Caoutchouc et matières plastiques.

Elimination des déchets :

Compostage, captage de bioénergies ; utilisation des déchets de marchandises organiques.

3e a n n é e :

Protection de la nature et de l’environnement :

Protection des espaces vitaux ; garantie des ressources naturelles.

Tâches et objectifs de l’économie des déchets ; technologies d’élimination des déchets ; recyclage de marchandises anorganiques.

Economie énergétique :

Formes d’énergie et porteurs d’énergie, exploitation et utilisation de l’énergie, économie énergétique et environnement ; sources d’énergie alternatives et perspectives ; bilans énergétiques.

Roches, terres et métaux :

Répartition ; gisements (ressources potentielles et demande).

Minéraux fins.

Argile et verre.

Matériaux de construction et biologie de la construction.

Fer, acier, métaux fins, légers et non-ferreux ayant une importance économique ; gisements, exploitation, utilisation.

Généralités sur les marchandises :

Normalisation, étiquetage des marchandises, contrôle et tests des marchandises.

Information consommateurs :

Conscience des consommateurs, protection des consommateurs.

Psychologie de la publicité et de la vente :

Comportement des consommateurs et des vendeurs ; arrangement de la marchandise et présentation.

7. ECONOMIE D’entreprise

Objectifs de formation et d’enseignement :

Dans la matière principale « économie d’entreprise », l’élève doit

-
connaître la structure de l’entreprise, les facteurs de résultats et les domaines performants ainsi que les rapports de l’entreprise avec le monde extérieur en tenant compte de l’environnement social et légal,

-
comprendre les interférences existant dans l’entreprise et les procédures de décision des entreprises ainsi qu’être capable de penser en termes économiques,

-
pouvoir s’exprimer dans la langue de spécialité,

-
faire preuve de compréhension vis à vis de l’humanisation du monde du travail,

-
reconnaître la nécessité d’exploiter avec mesure les écosystèmes et les ressources (même dans les foyers de particuliers) pour garantir les bases de la vie à long terme et

-
savoir reconnaître la responsabilité sociale de tous les décideurs d’entreprise et accepter que les questions éthiques soient traitées de façon approfondie.

Contenu des cours :

1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Bases juridiques de la réalisation des prestations d’entreprise :

Formes juridiques de l’entreprise ; commercial ; raison sociale et registres du commerce ; mandats.

Economie du matériel et des marchandises :

Tâches ; coûts et risques ; chiffres caractéristiques.

Marketing :

Tâches ; importance de l’orientation marché pour l’entreprise ; recherche d’informations sur le marché ; instruments de marketing (en particulier politique de communication).

Consommateurs et marketing (comportement orienté vers le client y compris techniques de négociation et entretien de vente) ; protection des consommateurs ; problèmes éthiques et sociaux du marketing.

Formes d’organisation particulières du marché (bourses, foires, appels publics à la concurrence).

Investissement et financement :

Investissement (types, décisions simples en matière d’investissement).

Financement (types, principes, coûts, chiffres caractéristiques, comparaisons de financement simples).

Les collaborateurs de l’entreprise :

Droits et obligations de l’employeur et du salarié.

Rémunération du personnel (types et systèmes de salaire).

Commencement et fin du rapport de service, y compris techniques de communication adéquates (candidature et certificat de fin d’emploi).

Direction du personnel, motivation des collaborateurs, formation et formation contenue dans l’entreprise, évaluation des collaborateurs, participation à la gestion.

Humanisation du monde du travail.

Deux interrogations écrites.

3e a n n é e :

Etablissements de crédit :

Fonctions et importance économique.

Opérations actives, passives et prestations de service.

Titres (types, formation des cours).

Assurances :

Fonctions et importance économique.

Types d’assurance ; contenu et conclusion d’un contrat d’assurance ; règlement des sinistres.

Economie des transports :

Fonctions et importance économique.

Entreprises de transport et intermédiaires.

Aspects écologiques.

Commerce intérieur :
Fonctions et importance économique.

Forme des entreprises du commerce de gros et de détail ; intermédiaires.
Aspects écologiques.

Activité commerciale internationale :

Fonctions et importance économique.

Particularités du contrat de vente et de la compensation des paiements.

Dédouanement.

Tourisme :

Fonctions et importance économique.

Particularités de la réalisation des prestations de service ; exploitation des prestations des entreprises du tourisme ; techniques de communication.

Aspects écologiques.

Industrie et commerce :

Fonctions et importance économique.

Caractéristiques de la fabrication de biens industriels et commerciaux ; particularités de la réalisation des prestations de service.

Aspects écologiques.

Administration publique :

Fonctions et importance économique.

Réalisation des prestations de service de l’administration publique.

Décisions d’entreprise particulières :

Création, fusion et liquidation d’entreprises.

Révision approfondie :

Problèmes recoupant plusieurs sujets et tenant compte du contenu des cours de toutes les années.

Deux interrogations écrites.

8. T.D. d’économie d’entreprise y compris projet

Objectifs de formation et d’enseignement :

L’élève doit

-
acquérir des compétences professionnelles et sociales,

-
pouvoir utiliser les connaissances et compétences qu’il a acquises dans d’autres disciplines ainsi que son expérience personnelle pour résoudre des problèmes tournés vers la pratique,

-
pouvoir étudier seul des problèmes d’économie d’entreprise, trouver ses propres solutions et les défendre,

-
faire le lien entre la théorie et la pratique,

-
apprendre à connaître les objectifs économiques, les structures et liens de l’organisation et le déroulement du travail dans le cadre d’une simulation de la situation réelle d’une entreprise, en comprendre les tenants et aboutissants, les évaluer et pouvoir réagir en conséquence,

-
pouvoir utiliser des techniques de communication et juger leurs effets et

-
pouvoir initier un projet d’économie d’entreprise selon son expérience personnelle, ses intérêts et ses compétences et le réaliser et le conclure en équipe ou seul, fournir les documents le concernant et le présenter.

Contenu des cours :

1e a n n é e :

Communication dans l’entreprise et techniques de travail personnelles :

Reconnaître le mode d’apprentissage qui convient à chacun.

Techniques d’apprentissage, de lecture et de travail.

Techniques de concentration.

Types de communication.

Comportements vis à vis des collègues, des supérieurs, des partenaires et de l’administration.

Préparation, réalisation et analyse ultérieure d’entretiens professionnels.

Bases de la présentation.

Formation économique de base :

Recherche individuelle d’informations.

Choix d’extraits et structuration de textes au contenu principalement tourné vers l’économie d’entreprise ; réalisation de dossiers de travail.

Organisation de bureau.

Travail de bureau, travail administratif et travail de contrôle.

Calculer avec des calculatrices de bureau ; évaluation de résultats.

2e a n n é e :

Communication dans l’entreprise et techniques de travail personnelles :

Ergonomie.

Auto-organisation.

Techniques d’entretien, d’argumentation, de discussion et de négociation.

Techniques de présentation.

Projet :

Bases, planification préalable.

Cas pratiques dans les domaines suivants

-
administration,

-
comptabilité,

-
approvisionnement,

-
réalisation de prestations,

-
vente

en utilisant les technologies de bureau, d’information et de communication d’usage dans la pratique.

Entreprise d’entraînement :

Préparation à la participation à l’entreprise d’entraînement.

Stage facultatif en entreprise :

Préparation.

3e a n n é e :

Stage facultatif en entreprise :

Analyse ultérieure.

Communication dans l’entreprise et techniques de travail personnelles :

Candidature.

Techniques de créativité.

Entreprise d’entraînement :

Travail dans l’atelier d’entreprise dans des services spécifiques à la branche tels que

-
administration,

-
comptabilité,

-
approvisionnement,

-
prestations de service,

-
vente

en utilisant les technologies de bureau, d’information et de communication d’usage dans la pratique.

Projet sur un thème professionnel spécifique et interdisciplinaire avec comme point fort l’économie d’entreprise :

Objectifs, planification, organisation, réalisation, documentation, pré​sentation.

9. ARITHMETIQUE COMMERCIALE
Comme la Ie année des écoles commerciales de cycle long (A1).

10. COMPTABILITE
Objectifs de formation et d’enseignement :
L’élève doit acquérir des connaissances et compétences pour réaliser dans la pratique des opérations tirées des sous-disciplines de la comptabilité d’entreprise essentielles pour le diplômé de l’école. Il doit d’autre part pouvoir maîtriser ces tâches en utilisant un des progiciels standard d’usage dans la pratique.

L’élève doit en particulier

-
pouvoir porter en compte les opérations courantes et résoudre les problèmes fiscaux qui en découlent,

-
réaliser des tâches simples de comptabilité du personnel,

-
comprendre les rapports de base du calcul des coûts et pouvoir déterminer les prix de revient,

-
pouvoir calculer les chiffres caractéristiques les plus importants pour les entreprises,

-
pouvoir réaliser des compensations bancaires simples de même que comprendre et savoir évaluer des compensations originales et les conditions de compensation,

-
savoir utiliser les opérations de calcul spécifiques à l’arithmétique économique,

-
savoir inscrire en compte les documents comptables conformément au système informatique et savoir saisir les données avec rapidité et sûreté,

-
savoir lire et contrôler les listings ainsi que

-
comprendre et respecter la nécessité de sauvegarder et de protéger régulièrement les données.

Contenu des cours :

1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Bilan :

Evaluation des stocks finaux de marchandises.

Evaluation des immobilisations (calcul et inscription en compte des amortissements d’immobilisations, acquisition et retrait d’immobilisations, comptabilité des immobilisations).

Régularisation de fin de période.

Provisions.

Evaluation de créances.

Clôture d’entreprises individuelles :

Compte de résultats par calcul du bénéfice hors livres ; balance de vérification des comptes généraux ; bilan, y compris calcul échelonné des bénéfices et des pertes.

Décompte et inscription en compte d’opérations de change, limités à des cas simples.

Calcul des coûts :

Tâches et place de la comptabilité.

Enregistrement des coûts en tenant compte des frais sur achats (y compris droits et taxes à l’exportation).

Calcul des coûts par unité de gestion (exemples simples) ; calcul des coûts absorbés par postes (Calcul des coûts pour une unité de fabrication à partir du coût total de production, méthode d’imputation des coûts indirects aux différents éléments du coût de revient).

Calcul du prix de revient de distribution complet.

Comptabilité du personnel (y compris correspondance) :

Décompte des rémunérations courantes et autres ; cas particuliers de la comptabilité du personnel ; virements à la caisse maladie, à la perception et à la commune ; inscription en compte des salaires et rémunérations ; compte salaires et autres enregistrements exigés par la loi.

Exercices d’écriture.

Comptabilité assistée par ordinateur (à compter d’une heure par semaine) :

Exigences concernant la justesse de la comptabilité assistée par ordinateur.

Inscription en compte d’affaires courantes, y compris comptabilisation des stocks (ouverture, écritures courantes, facturation et gestion des postes ouverts), à partir de documents justificatifs.

Comptabilité du personnel (règlement des rémunérations courantes et autres, analyse).

Entretien des données permanentes et sauvegarde continue des données.

Trois interrogations écrites, dont une dans la sous-discipline « comptabilité assistée par ordinateur ».

3e a n n é e :

Calcul des coûts :

Calcul des coûts, en particuliers calcul des prix de revient, dans l’artisanat, le commerce et le tourisme.

Calcul des coûts partiels (exemples simples).

L’essentiel de la comptabilité bancaire :

Règlement d’opérations passives (dépôts d’épargne, dépôts sur compte de virement), d’opérations actives (crédits en compte courant) et d’opérations de prestations de service (achat et vente de devises et de monnaies étrangères, achat et vente d’effets, y compris calcul des taux de capitalisation).

Evaluation des chiffres de la comptabilité :

Réalisation de statistiques simples, calcul des chiffres caractéristiques de l’entreprise.

Finances publiques (y compris correspondance) :

Répartition des impôts ; impôts sur les bénéfices, impôts sur les mutations et transactions, autres impôts et taxes ; l’essentiel du droit de subvention ; procédure de prélèvement.

Compte des pertes et recettes :

Dispositions législatives, écritures courantes, évaluation des résultats.

Règlement et inscription en compte d’affaires spécifiques :

Frais de voyage, titres etc.

Révision approfondie et actualisation :

Problèmes tenant compte du contenu des cours de toutes les années.

Comptabilité assistée par ordinateur (à compter d’une heure par semaine) :

Organisation de la comptabilité avec utilisation d’un ordinateur.

Inscription en compte d’affaires y compris comptabilité des immobilisations à partir d’un grand nombre de documents comptables importants, clôture et évaluation.

Enregistrement d’opérations courantes dans le calcul des recettes et dépenses à partir de documents comptables ; évaluations nécessaires.

Entretien des données permanentes et sauvegarde continue des données.

Trois interrogations écrites, dont une dans la sous-discipline « comptabilité assistée par ordinateur ».

11. INFORMATIQUE ECONOMIQUE

Objectifs de formation et d’enseignement :

L’élève doit

-
connaître la constitution, le fonctionnement et les possibilités d’utilisation d’installations informatiques et savoir les utiliser,

-
pouvoir utiliser des logiciels standard pour régler les tâches professionnelles et pouvoir par ce biais résoudre seul les problèmes posés,

-
pouvoir trouver des informations en utilisant les techniques modernes et savoir les transmettre,

-
savoir documenter ses travaux et

-
sauvegarder les données.

Il doit d’autre part

-
pouvoir reconnaître l’influence de l’informatique et des techniques de communication sur les collaborateurs, l’entreprise, la société et la culture.

Contenu des cours :

1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

Deux interrogations écrites.

2e a n n é e :

Feuilles de calcul et graphiques :

Fonction, mode de travail, utilisation.

Bases de données :

Hiérarchie des données ; bases de la modélisation des données.

Fonction, mode de travail, utilisation.

Utilisations en économie d’entreprise :

Utilisation de logiciels standard pour résoudre des problèmes d’économie d’entreprise.

Utilisation de bases de données et de services de communication publics.

Informatique et droit :

Protection des données ; protection de la propriété intellectuelle.

Protection des fichiers.

Effets du traitement des données sur l’individu, la société et l’environnement.

Deux interrogations écrites, de deux heures si nécessaire.

12. TRAITEMENT DE TEXTE

Objectifs de formation et d’enseignement :

L’objectif de cette discipline est l’utilisation sûre du traitement de texte sur ordinateur, y compris les fonctions PAO. Il faut en premier lieu apprendre à taper à 10 doigts ; l’acquisition de connaissances en sténographie doit être limitée au minimum indispensable.

L’élève doit pouvoir réaliser des documents écrits conformes aux normes et sans fautes pour l’économie, l’administration et le domaine personnel en utilisant conformément à la pratique des programmes de traitement de texte et d’autres logiciels spécialisés, de même que la sténographie et la dactylographie ainsi que d’autres méthodes d’organisation nécessaires. Il doit pouvoir formuler des textes, les consigner, les mettre en page et les transmettre de manière rationnelle à partir de faits matériels donnés.

L’élève doit maîtriser la frappe à 10 doigts et pouvoir utiliser les fonctions des systèmes d’écriture électroniques adaptés ainsi qu’un logiciel de traitement de texte utilisé couramment dans la pratique.

Il doit, d’autre part, pouvoir utiliser la sténographie conformément au document de Vienne pour se décharger.

L’élève doit en particulier

-
pour la frappe assistée par ordinateur atteindre à la fin de sa formation une vitesse de frappe d’environ 220 caractères bruts à la minute et pouvoir prendre sous la dictée environ 70 syllabes à la minute,

-
maîtriser les fonctions d’un programme de traitement de texte et pouvoir l’appliquer à un problème concret, pouvoir inclure des données provenant d’autres applications (p. ex. programmes de base de données, de feuilles de calcul et de graphiques) dans le programme de traitement de texte, réaliser des mises en page avec des fonctions PAO et prendre des mesures d’organisation,

-
pouvoir mettre en page des documents écrits en respectant les normes autrichiennes ÖNORMEN et les principes typographiques,

-
pouvoir utiliser la sténographie pour prendre des notes et concevoir des textes ainsi que pour prendre sous la dictée environ 100 syllabes à la minute à la fin de sa formation et

-
utiliser les aides techniques en toute responsabilité et en respectant l’environnement ainsi que pouvoir se faire une idée générale des aspects ergonomiques et socio-économiques du travail sur écran.

Contenu des cours :
1e a n n é e :

Comme la Ie année des écoles commerciales de cycle long (A1).

2e a n n é e :

Fonctions standard des progiciels de traitement de texte utilisés.

Gestion de documents sur supports de données.

Rédaction de textes à partir de documents écrits ainsi que de documents dictés directement et enregistrés sur supports sonores.

Mise en page de documents de haut niveau avec ou sans formulaire ; formatage de textes.

Règles de correction ; introduction à la typographie et au PAO.

Transcription de supports sonores conformément aux directives sur la dictée selon la norme ÖNORM A 1081.

Appareil à dicter ; méthodes de duplication ; formes de la télécommunication.

Rédaction de textes sténographiés à une vitesse d’environ 80 syllabes à la minute et leur transmission orale ou écrite ; utilisation de la sténographie pour la prise de notes.

Atteindre une vitesse de frappe d’environ 180 caractères bruts à la minute en copiant un texte et d’environ 50 syllabes à la minute en tapant un texte dicté.

Deux interrogations écrites.

3e a n n é e :

Progiciels de traitement de texte :

Fonctions élargies.

Lettre en série ; publipostage.

Scanner des images et des textes ; transformation des documents scannés ; liaison et insertion (graphiques, images, textes scannés).

Utilisation, liaison et insertion de données provenant d’autres progiciels (base de données, feuilles de calcul, graphique de présentation).

Automatisation d’opérations avec l’aide de macros.

Utilisation de logiciels de présentation.

PAO :

Fonctions standard, méthodes de travail, applications simples, mise en page professionnelle.

Réalisation de documents écrits :

Formulation de textes de routine ; mise en page de textes de haut niveau à partir de documents écrits ainsi que de documents dictés directement et enregistrés sur supports sonores ; transformation de la forme et du contenu ; possibilités de rationalisation.

Traitement de cas.

Procès-verbaux :

Types ; structure de la langue, du contenu et de la forme ; tâches d’organisation.

Poste de travail sur écran centré sur l’écriture :

Aspects de la qualité d’un poste de travail (organisation, ergonomie, écolo​gie, perspectives).

Atteindre une vitesse de frappe d’environ 220 caractères bruts à la minute pour la copie de textes et d’environ 70 syllabes à la minute pour la frappe de textes dictés.

Deux interrogations écrites, la seconde de deux heures.

13. FORMATION POLITIQUE ET DROIT

Objectifs de formation et d’enseignement :

L’élève doit

-
connaître les fonctions de l’état et les bases juridiques importantes pour l’économie et la vie quotidienne,

-
approuver les principes de la Constitution autrichienne, le travail pour la paix et la défense nationale dans son ensemble,

-
exercer ses droits avec le sens des responsabilités et pouvoir remplir ses droits civiques et

-
pouvoir juger quand il est nécessaire de faire appel à une voie de droit professionnelle.

L’élève doit d’autre part

-
faire preuve de compréhension pour l’interaction de la politique, de la société et de l’économie et avoir un aperçu des faits politiques,

-
être prêt à participer à la vie publique et à s’informer pour pouvoir se faire sa propre opinion sur les événements d’actualité politique,

-
être prêt à participer aux événements politiques et à développer ses connaissances dans le domaine de la formation politique ainsi que dans les domaines juridiques privés et professionnels.

Contenu des cours :
3e a n n é e :

Notions juridiques :

Ordre juridique ; types de droit ; interprétation ; personnes juridiques ; accès au droit.

Sciences politiques :

Eléments de l’état ; formes d’état et de gouvernement ; rapports entre les états.

Droit européen.

Bases de la formation politique :

Démocratie, formation de l’opinion politique, mass média, partis politiques, élections, droits fondamentaux et libertés publiques ; droits de l’homme.

Démographie.

L’homme dans la société.

Droit constitutionnel et droit administratif autrichiens :

Principes de la constitution autrichienne ; législation et exécution ; administration fédérale, provinciale et communale ; juridiction.

Représentations des intérêts :

Représentations légales et libres des intérêts des employeurs et des salariés.

Droit privé :

Bases du droit des personnes, du droit de la famille, du droit successoral, des droits réels et du droit des obligations et contrats(aspects importants pour la vie de tous les jours).

Juridiction :

Juridiction civile et pénale (y compris exécution forcée).

Approche du droit pénal matériel (aspects importants pour la vie de tous les jours).

Droit économique :

Système de normes du droit économique.

Droit des professions industrielles et commerciales (division des professions, conditions préalables à l’exécution de professions, licences.

Protection des fichiers.

Protection de l’environnement.

Droit de propriété industrielle.

Droit du travail et droit social :

Contrat de travail, droits et obligations des employeurs et des salariés ; fin du rapport de travail ; protection des salariés ; droit du travail collectif ; droit social.

14. ECONOMIE POLITIQUE
Objectifs de formation et d’enseignement :
L’élève doit

-
reconnaître les événements d’économie politique en Autriche, dans l’Union européenne et dans l’économie mondiale ainsi que leurs liens,

-
comprendre les points de vue et les processus d’économie politique et

-
connaître les structures et les perspectives de la société moderne.

L’élève doit d’autre part

-
être ouvert aux problèmes d’économie politique et de l’économie mondiale,

-
pouvoir s’intéresser aux évolutions de l’économie politique en Autriche, dans l’Union européenne et dans l’économie mondiale en se montrant critique,

-
être prêt à participer aux événements d’actualité de l’économie politique et à approfondir ses connaissances.

Contenu des cours :

3e a n n é e :

Place de l’économie politique :

Macroéconomie et microéconomie ; action d’économie politique.

Systèmes et ordres économiques :

Economie libérale avancée et économie sociale de marché, économie dirigée, ordres économiques existants ; porteurs de la politique économique et sociale ; partenaires sociaux.

Conjoncture.

Facteurs de production :

Travail, sol, capital, savoir-faire, innovation.

Circulation des biens :

Déterminants de l’offre et de la demande ; marché et formes de marché ; équilibre du marché ; formation des prix ; consommateurs ; concurrence et mesure de la richesse.

Argent et monnaie :

Fonctions de l’argent ; valeur de l’argent et pouvoir d’achat ; Österreichisches Nationalbank (banque nationale autrichienne) ; balance des paiements ; réévaluation et dévaluation ; budget ; problèmes de la dette nationale et internationale.

Système monétaire européen.

Circuit économique :

Origine du produit national ; revenu national (origine, répartition) ; comptabilité nationale.

Chapitres choisis de la politique économique :

Politique de la natalité, des migrations et de l’emploi ; politique de croissance et politique conjoncturelle ; politique de la consommation ; politique agricole ; politique sociale ; politique de la protection de l’environnement ; politique énergétique ; politique du tourisme etc.

Economie européenne et internationale :

Intégration de l’Europe; pays industriels et pays en voie de développement ; dialogue Nord-Sud.

15. EDUCATION PHYSIQUE ET SPORTIVE

Voir le Journal officiel autrichien BGBl. n° 37/1989.

16. SEMINAIRES

Objectifs de formation et d’enseignement :

L’élève doit, en plus des connaissances, compétences, points de vue et comportements acquis dans les matières principales, assimiler des compétences et points de vue économiques, écologiques, sociaux et culturels dans d’autres domaines spécialisés correspondant à la formation générale en développant son potentiel créatif et communicatif, entre autres ceux qui, une fois sa scolarité terminée, auront probablement une importance particulière et pourront être immédiatement appliqués dans son environnement professionnel et privé.

Contenu des cours :

Contenus qui ne peuvent pas être transmis par un approfondissement ou un complément des matières obligatoires faisant déjà partie du programme d’enseignement.

SEMINAIRE DE langue etrangere

Contenu d’une autre langue vivante, répartition du contenu des cours correspondant au cours de langue vivante des matières principales (catégorie de cours I) ou contenu qui élargit à des sous-disciplines les compétences en communication dans la matière obligatoire « anglais, y compris langue économique » (catégorie de cours II).

SEMINAIRE DE CULTURE GENERALE

Contenu qui élargit la culture générale tout en intégrant autant que possible des aspects professionnels.

SEMINAIRE D’ECONOMIE D’ENTREPRISE

Contenu qui élargit les compétences en économie d’entreprise (correspondant aux matières obligatoires « économie d’entreprise », « comptabilité » et « informatique économique ») et les approfondit en les orientant vers la pratique.

SEMINAIRE D’APPLICATION

Contenu pratique professionnel lié à des bases théoriques professionnelles qui peut être transmis dans une étendue nettement reconnaissable et qui complète la formation professionnelle (qualification) ; il faut veiller particulièrement à ce que ce contenu soit déterminant pour la pratique.

B) M A T I E R E S F A C U L T A T I V E S

1. SECONDE LANGUE VIVANTE, Y COMPRIS LANGUE ECONOMIQUE

Objectifs de formation et d’enseignement :
L’élève doit

-
pouvoir se servir de la langue étrangère comme d’un instrument pour comprendre et collaborer,

-
comprendre la langue étrangère parlée et lue,

-
s’exprimer dans la langue étrangère à l’orale et à l’écrit en utilisant des formes simples,

-
être capable de communiquer dans la vie quotidienne,

-
acquérir de l’assurance en orthographe et en prononciation (exactitude des phonèmes),

-
comprendre des textes authentiques de la langue de tous les jours transmis dans la langue étrangère,

-
comprendre des textes de la langue étrangère et des sources audiovisuelles, le cas échéant en utilisant un dictionnaire bilingue,

-
connaître les particularités de la vie dans les pays de l’espace linguistique concerné et

-
utiliser de manière interdisciplinaire les connaissances et techniques de travail acquises.

Les objectifs de formation et d’enseignement doivent être adaptés au nombre d’heures et au niveau de connaissance des élèves.

Contenu des cours :

1e a n n é e :

Thèmes de communication :

Situations de la vie de tous les jours ; l’homme et son environnement (p. ex. famille, alimentation, habillement, corps, maison, courses, école, loisirs, profession, temps, météo, argent).

Formes de communication :

Les formes de communication qui découlent de ces thèmes (p. ex. questions/réponses, discussion, conversation téléphonique, jeu de rôle).

Structures de la langue :

Etude des structures nécessaires pour les thèmes de communication (morphologie et syntaxe).

Deux interrogations écrites.

2e a n n é e :

Thèmes de communication :

Des faits de la vie en société et de l’environnement social des élèves et leur équivalent dans les pays de la langue cible.

Thèmes d’actualité.

Formes de communication :

Les formes de communication qui découlent de ces thèmes. (p. ex. résumé de textes narratifs assez courts ainsi que présentation écrite et orale de faits simples.

Structures de la langue :

Etude d’autres structures nécessaires pour les thèmes de communication pour autant qu’elles n’aient pas été traitées en 1e année.

Deux interrogations écrites.

3e a n n é e :

Thèmes de communication généraux :

Thèmes économiques, politiques, écologiques, sociaux et culturels dans les pays de la langue cible, et ayant aussi un rapport avec l’Autriche.

Thèmes d’actualité.

Thèmes de communication importants pour la profession :

Introduction à la langue de spécialité en tenant compte des formes de communication du langage quotidien.

Structures de la langue :

Etude, consolidation et approfondissement par priorités des structures nécessaires pour ces thèmes de communication.

Deux interrogations écrites.

2. MATHEMATIQUES ET MATHEMATIQUES APPLIQUEES

Objectifs de formation et d’enseignement :

L’élève doit acquérir les connaissances et les compétences qui lui permettent de suivre avec succès le cours de la discipline obligatoire « mathématiques et mathématiques appliquées » à partir de la IIIe année d’école commerciale de cycle long.

Contenu des cours :

2e ou 3e a n n é e :

Comme le programme de IIe année des écoles commerciales de cycle long (A1).

3. geographie ECONOMIQUE

Objectifs de formation et d’enseignement :

L’élève doit

- approfondir ses connaissances en géographie par centres d’intérêt,

- être capable d’utiliser les connaissances acquises pour résoudre des problèmes,

- être capable de juger lui-même les processus de décision et de résoudre les questions de géographie économique et

- découvrir les liens existant entre l’aménagement du territoire, l’économie et la politique.

Contenu des cours :

3e a n n é e :

Thèmes de la discipline « géographie » (géographie politique) sous une forme approfondie, comme p. ex. analyses régionales, problèmes de l’aménagement du territoire au niveau régional et suprarégional, analyses de régions homogènes et d’agglomérations ou d’états du point de vue de la géographie économique, thèmes des interactions entre l’économie et l’écologie.

4. ECONOMIE D’ENTREPRISE SPECIFIQUE

Objectifs de formation et d’enseignement :

L’élève doit

-
connaître la structure et les problèmes de chaque économie d’entreprise spécifique et leur importance pour l’économie autrichienne,

-
connaître les domaines de prestation des entreprises de chaque branche économique,

-
réaliser le sens du déroulement rationnel des étapes de travail et des procédés d’organisation spécifiques aux entreprises et

-
pouvoir trouver des solutions à des cas d’économie d’entreprise spécifiques à chaque branche économique.

4.1 BANQUES ET ASSURANCES

Contenu des cours :

2e et 3e a n n é e :

B a n q u e s :

Conditions générales et décisions constitutives :

Bases légales du système bancaire autrichien ; importance macroéconomique ; structure du système bancaire autrichien ; rapports avec les marchés monétaires et les marchés de capitaux nationaux et internationaux (rapports avec le marché de l’euro).

Constitution de capital :

Capital en garantie, capital étranger.

Utilisation du capital :

Opérations d’avance sur crédit, y compris déroulement et garantie, opérations en nom personnel.

Prestations de service :

Tenue de comptes ; conseil placements ; transactions financières nationales et internationales ; leasing ; affacturage.

Organisation.

Marketing.

A s s u r a n c e s :

Conditions générales et décisions constitutives :

Bases légales du système d’assurance autrichien ; importance macroéconomique ; structure de l’économie des assurances autrichiennes ; rapports avec le marché international des assurances.

Gestion des risques :

Risques et politique des risques.

Constitution de capital :

Formes d’assurance ; branches d’assurance ; types d’assurance.

Utilisation du capital :

Règlement des sinistres.

Prestations de service :

Offres d’assurances regroupées pour ménages et entreprises.

Organisation.

Marketing.

4.2 Industrie

Contenu des cours :

2e et 3e a n n é e :

Bases générales :

Importance, structure et problèmes de l’industrie autrichienne.

Conditions générales légales ; recherche et développement ; aspects écologiques.

Préparation de la production :

Programme de production ; planification de la production ; étude provisionnelle d’approvisionnement ; gestion du matériel ; aménagement des postes de travail.

Réalisation de la production :

Planification et organisation des étapes de la production ; méthodes et techniques de production ; contrôle de la production et assurance de la qualité.

Marketing.

Comptabilité :

Utilisation et évaluation du calcul des coûts (en particulier calcul des coûts absorbés par poste).

4.3 COMMERCE INTERNATIONAL

Contenu des cours :

2e et 3e a n n é e :

Importance du commerce international et conditions préalables.

Intégration européenne et évolutions actuelles de l’économie mondiale.

Bases juridiques et accords internationaux.

Recherche d’informations sur le commerce international ; marketing-mix et instruments de la politique des risques.

Aide à l’exportation.

Préparation d’affaires et réalisation d’activités commerciales internationales :

Réalisation et soumission d’une offre ; calcul des coûts à l’exportation et à l’importation.

Expédition ; transport ; dédouanement.

Financement et processus de financement.

4.4 ECONOMIE DES TRANSPORTS

Contenu des cours :

2e et 3e a n n é e :

Bases générales :

Importance, structure et problèmes de l’économie des transports.

Conditions générales légales.

Aspects écologiques.

Expédition :

Importance, prestations de service, conditions générales juridiques.

Transport national et international des marchandises :

Trafic routier, ferroviaire, aérien et combiné (bases légales, contrats de transport, dispositions concernant les responsabilités, assurances transport, règlement de sinistres, calcul et application des tarifs de fret, dédouanement, transport de marchandises dangereuses) ; navigation fluviale et navigation maritime.

Marketing et logistique.

Coopération dans l’économie de transport.

Transport des personnes.

4.5 TourismE

Contenu des cours :

2e et 3e a n n é e :

Bases générales :

Aspects juridiques, sociaux et culturels, économiques et écologiques du tourisme ; tendances et problèmes ; perspectives d’avenir.

Organisations touristiques :

Types et tâches.

Formations.

Agences de voyage :

Offre de prestations ; organisation de voyages.

Entreprises gastronomiques et hôtelières :

Types d’entreprise ; offre de prestations ; organisation interne des entreprises.

Marketing.

4.6 ADMINISTRATION PUBLIQUE

Contenu des cours :

2e et 3e a n n é e :

Bases générales :

Administrations publiques ; entreprises publiques ; bases légales, sujets de droit, formes juridiques.

Réalisation de prestations :

Prestations d’ordre, prestations de service ; bases des actes administratifs économiques ; marketing de l’administration publique.

Organisation :

Secrétariat et bureaux.

Personnel.

Financement :

Mobilisation de fonds, impôts, taxes et cotisations, revenus provenant des activités professionnelles ; politique des prix et fixation des tarifs ; financement extérieur ; limites de la dette publique.

Investissement :

Types ; les pouvoirs publics comme donneur d’ordre ; passation de marchés publics ; procédure d’approvisionnement ; inventaire ; gestion du matériel.

Comptabilité :

Système de comptabilité ; prévision ; clôture des comptes.

5. INFORMATIQUE ECONOMIQUE

Objectifs de formation et d’enseignement :

L’élève doit

-
élargir, compléter, approfondir et actualiser les connaissances et compétences acquises en informatique économique au cours des 1e et 2e années ainsi que

-
connaître les possibilités offertes par les logiciels standard importants conformément à l’état actuel de la technique et pouvoir les utiliser.

Contenu des cours :

3e a n n é e :

Logiciels système :

Système d’exploitation ; interface utilisateur.

Logiciels d’application :

Feuille de calcul et graphique ; présentation ; base de données ; traitement de texte.

Applications :

Utilisation du matériel informatique existant et des logiciels standard pour résoudre les problèmes d’économie d’entreprise et pour assister la réalisation du travail sur projet.

6. TRAITEMENT DE TEXTE EN ANGLAIS

Objectifs de formation et d’enseignement :
L’élève doit

-
pouvoir prendre en sténographie des textes dictés en anglais et les taper sans fautes d’orthographe et dans une forme convenable et

-
pouvoir rédiger des documents provenant de la pratique économique anglophone de façon rationnelle et avec exactitude du point de vue du contenu, de la langue et de la forme en tenant compte des formes de lettre d’usage dans le pays et des directives ÖNORM.

Contenu des cours :

3e a n n é e :

La retranscription de la sténographie anglaise en se référant au document de Vienne ; lecture de ses propres sténogrammes et de ceux d’autres personnes.

Prise en sténographie de dictées et retranscription sur ordinateur ; écrire des textes anglais simples à partir d’un phonogramme ; mise en page de lettres en respectant les formes de lettre d’usage dans le pays.

7. FORMATION POLITIQUE

Objectifs de formation et d’enseignement :

L’élève doit

-
faire preuve de compréhension pour l’interaction de la politique, de la société et de l’économie et avoir un aperçu des faits politiques,

-
être prêt à participer à la vie publique et à s’informer pour pouvoir se former sa propre opinion sur les questions politiques et

-
être prêt à participer aux événements politiques d’actualité et à développer ses connaissances dans le domaine de la formation politique ainsi que dans les domaines juridiques privés et professionnels.

Contenu des cours :
1e a n n é e :

L’homme dans la société.

Elève et école (classe et école en tant que communautés).

Objectifs de la politique de formation.

Environnement social :

Famille — vie en couple — éducation.

Minorités et groupes marginaux.

Stéréotypes.

Les conflits et leurs modèles de résolution.

Les médias comme porteurs d’opinion et facteur social de pouvoir.

Jeunesse et société.

2e a n n é e :

Démocratie vécue :

Théories de l’état et idéologies.

Démocratie parlementaire et système de partis.

Les associations et leur influence sur la législation.

Politique communale et provinciale.

Possibilités extraparlementaires d’intervenir dans la vie politique.

Relations internationales.

3e a n n é e :

Politique comme mission et possibilité.

Législation, lois et règles du jeu.

Administration entre image d’autorité et prestation de service.

Politique de la défense :

Défense nationale intellectuelle, civile, économique et militaire et politique extérieure active.

C) T R A V A U X D I R I G E S F A C U L T A T I F S

1. CULTURE CONTEMPORAINE

Objectifs de formation et d’enseignement :
L’élève doit

-
comprendre l’art contemporain comme le reflet de sa propre vie dans une société pluraliste,

-
connaître les différentes formes d’expression de la création culturelle et artistique contemporaine,

-
être conduit à avoir une attitude générale positive mais aussi à savoir se montrer critique et à critiquer dans les discussions concernant l’art moderne,

-
reconnaître les préjugés comme tels dans le domaine de l’art moderne et savoir les juger en se montrant critique,

-
comprendre la création artistique contemporaine en rapport avec la réalité socio-économique et politique ainsi que les interactions ou les divergences existant avec l’environnement social,

-
aiguiser sa perception sensorielle en s’intéressant à l’art et

-
savoir reconnaître et vivre la dimension intellectuelle aussi bien qu’émotionnelle de la création artistique contemporaine.

Contenu des cours :

1e à 3e a n n é e :

Culture contemporaine :

Fonction de l’art dans le contexte social.

Place de l’activité culturelle autrichienne sur la scène internationale.

Gestion de la culture (organisation, marketing et financement).

Création culturelle contemporaine :

Formes d’arts plastiques, de musique et de littérature.

Formes de présentation.

Méthodes d’étude de l’art :

Expérience, description, discussion et jugement de l’art.

Expérience artistique individuelle par la création personnelle.

Assister à des lectures publiques, expositions, représentations de théâtre et théâtre lyrique, concerts, festivals, représentations de théâtre de rue et de cabaret et les organiser.

Discussion avec les milieux artistiques et culturels.

2. EXPRESSION DRAMATIQUE

Objectifs de formation et d’enseignement :
L’élève doit

- développer sa personnalité dans le domaine psychomoteur, affectif, social et cognitif,

- acquérir des connaissances de base dans le domaine du théâtre,

- être familiarisé avec les tâches et les contenus de la dramaturgie, de la réalisation et de la mise en scène,

- se pencher sur les réflexions théoriques et les possibilités pratiques de mise en œuvre dans les domaines des techniques de langage, du langage gestuel, du jeu de rôle ainsi que sur les formes d’expression dramatique et leur présentation et les utiliser dans le jeu conformément à ses compétences,

- acquérir de l’assurance dans ses contacts avec d’autres personnes,

- développer une attitude au travail qui lui permet de présenter en équipe un projet travaillé en commun et

- être prêt à soutenir activement les intérêts du théâtre au niveau local et/ou à participer en tant que spectateur.

Contenu des cours :
1e à 3e a n n é e :

Exercices d’interaction et de sensibilisation (exercices d’assouplissement ; formation de la capacité d’expression par des exercices provenant des domaines du mouvement, des sons, de la langue ; exercices d’utilisation du matériel, d’implication des accessoires).

Techniques de la parole et du discours (techniques de la voix et techniques de respiration, exercices d’articulation, lecture conforme au texte et au sens du texte).

Travail sur le théâtre non verbal (pantomime, danse théâtrale, théâtre masqué, théâtre lyrique), sur les formes classiques et expérimentales du théâtre.

Jeu de rôle (improvisation, théâtre improvisé, jeu de décision, jeu de simulation, montage de scènes, jeu de personnages, théâtre d’ombre et de marionnettes ; utilisation de formes dramatiques modernes telles que la pièce radiophonique, le film etc.).

Invention et présentation de situations conflictuelles, développement par le jeu de stratégies de résolution de problèmes, mise en scène de thèmes actuels.

Monter quelques scènes d’une pièce de théâtre et/ou de textes écrits par les élèves.

Travailler, mettre en scène et présenter une pièce en public (production des élèves ou présentation de textes imposés).

3. CHŒUR
Objectifs de formation et d’enseignement :
L’élève doit

- découvrir le plaisir de chanter en groupe,

- être initié aux chœurs classiques aussi bien que contemporains,

- montrer de la compréhension pour la musique folklorique, en particulier pour la chanson folklorique,

- augmenter ses capacités de concentration ainsi que sa confiance en soi en participant aux représentations du chœur de l’école (entre autres avec l’orchestre ou le groupe musical scolaire),

- apprendre à étudier avec le chœur un morceau de musique ou une œuvre en étant dirigé et à les chanter en public et

- être encouragé à acquérir les compétences nécessaires pour prendre conscience de ses responsabilités et se maîtriser en travaillant avec d’autres élèves.

Contenu des cours :
1e à 3e a n n é e :

Notions de théorie musicale pour autant qu’elles soient nécessaires pour lire les partitions et chanter à partir de partitions.

Introduction aux techniques de la voix et aux techniques de respiration, chant d’intervalles simples, chant à plusieurs vois, en particulier de chansons folkloriques.

Chanter des mouvements pour chœur appropriés :

Chansons folkloriques autrichiennes et provenant d’autres pays, canons, chorales grégoriennes, musique de chœur à une et plusieurs voix de toutes les époques ; musique de chœur contemporaine.

Participation aux représentations scolaires, fêtes scolaires, cérémonies scolaires et messes.

4. MUSIQUE
Objectifs de formation et d’enseignement :
L’élève doit

- découvrir le plaisir de faire de la musique en groupe,

- former et approfondir ses compétences personnelles en jouant d’un instrument dans le but de participer à un concert et de jouer dans un ensemble musical,

- augmenter ses capacités de concentration ainsi que sa confiance en soi en participant aux représentations de l’orchestre scolaire ou du groupe musical (entre autres avec le chœur de l’école),

- apprendre à étudier un morceau ou une œuvre musicale en groupe en étant dirigé et à les jouer en public et

- être encouragé à montrer sa conscience des responsabilités et sa maîtrise de soi en travaillant avec d’autres élèves.

Contenu des cours :
1e à 3e a n n é e :

Choix de morceaux de musique selon la composition du groupe (p. ex. cuivres).

Cultiver la musique folklorique, la musique classique et moderne ainsi que la musique légère (musical, opérette, jazz et pop).

Introduction à la musique contemporaine.

Participation aux représentations scolaires, fêtes scolaires, cérémonies scolaires et messes.

Introduction à la théorie musicale et à l’histoire de la musique des œuvres ou morceaux étudiés.

5. ARTS PLASTIQUES

Objectifs de formation et d’enseignement :
L’élève doit

- comprendre les bases historiques, sociales, techniques, physiques, chimiques et économiques des activités artisanales, de l’artisanat d’art et des arts plastiques,

- comprendre la création par les formes et les couleurs comme part de la communication non-verbale,

- pouvoir créer avec des matériaux différents,

- reconnaître les erreurs techniques et les erreurs de composition dans les œuvres artisanales ou artistiques et apprendre à les éviter,

- pouvoir réaliser des œuvres artisanales dans différents matériaux avec le sens de la qualité et en respectant l’environnement,

- savoir travailler de manière créative, indépendante, économique, avec soin et précision tout en respectant les instructions de travail de la profession et

​- savoir planifier les étapes de travail suivant des principes économiques et les réaliser conformément à l’objectif donné.

Contenu des cours :
1e à 3e a n n é e :

Arts plastiques et design :

Création libre au choix (dessin, peinture, impression graphique, réalisations plastiques et architectoniques).

Couleurs et formes dans le contexte de la création, en particulier dans les domaines du dessin publicitaire et du dessin utilitaire, le cas échéant en utilisant des programmes graphiques.

Architecture intérieure, décoration, collages, réalisation de vitrine, éléments esthétiques de l’environnement professionnel et de l’habitat.

Etude des travaux de peintres, designers et dessinateurs reconnus et novateurs.

Création artisanale :

Développement et encouragement des forces créatrices par le travail autonome du bois, du métal, de la pierre, de l’argile, du verre, du plastique et d’autres matériaux.

Textiles et/ou autres techniques et œuvres artisanales (artistiques).

Etude des travaux d’artistes reconnus des arts plastiques.

Photographie :

Equipement et accessoires photo, principes des techniques photographiques.

Eléments de base de la création photographique.

Développement et travail de photographies.

Reconnaître et juger les motifs.

Réaliser des compositions de couleurs et apprendre les techniques de la photographie appliquée (photographie de personnes et portraits, photographie d’objets, de la nature, de paysages et photographie architecturale ; photos de voyage et photographie de natures mortes).

Etude des travaux de photographes reconnus.

2. EDUCATION PHYSIQUE ET SPORTIVE
Voir LE Journal officiel autrichien BGBl. n° 37/1989.

D) S T A G E F A C U L T A T I F E N E N T R E P R I S E

Objectifs de formation et d’enseignement :

L’élève doit pouvoir appliquer les connaissances, compétences, comportements et points de vue acquis dans les cours spécialisés pratiques et théoriques et avoir un aperçu de l’organisation et du déroulement du travail dans les entreprises économiques. Il doit d’autre part tirer de l’unité expérience de l’enseignement et expérience de la pratique une attitude positive vis à vis de la vie professionnelle en général et de l’environnement professionnel concret en particulier.

Cadre temporel et concret :

Le stage facultatif en entreprise doit durer au moins quatre semaines, être réalisé au plus tard pendant les vacances précédant l’entrée en 3e année et comprendre les activités commerciales indispensables pour la spécialité.

Après leur stage en entreprise, tous les élèves doivent rédiger et remettre un rapport indiquant les activités exercées et l’expérience acquise. Le premier contact étroit de l’élève avec le monde du travail nécessite d’être préparé et analysé après coup avec soin par le professeur de la discipline « travaux dirigés d’économie d’entreprise, y compris projet », si possible en collaboration avec les professeurs des autres disciplines. L’évaluation du rapport de stage est particulièrement importante.

E) C O U R S D E S O U T I E N

Objectifs d’enseignement et de formation, contenu des cours :
L’objectif du cours de soutien est de réviser et de répéter les bases ou le contenu traité dans l’année dans le cours de la matière obligatoire concernée. Ce cours s’adresse aux élèves qui sont menacés ou touchés par une baisse de résultats à la condition qu’il s’agisse d’élèves convenant et voulant réussir. La mauvaise maîtrise de la langue d’enseignement chez les élèves dont la langue maternelle n’est pas l’allemand doit être assimilée à ce type de baisse de résultats.

Les cours de soutien ne doivent en aucun cas servir à élargir, compléter ou approfondir le contenu des cours de la matière obligatoire concernée.

