

Die Salzburger Hochschulkonferenz

Gemeinsam für einen starken Bildungsstandort

Salzburg Higher Education Conference

Working together towards a strong education location

Inhaltsverzeichnis

- 4 Vorwort
- 6 Die Salzburger Hochschulkonferenz
- 8 Die Bildungseinrichtungen stellen sich vor!
- 14 Kooperation in Gegenwart und Zukunft
- 16 Die Geschichte
- 20 Die Wertschöpfung durch die Salzburger Hochschulen
- 22 Stadt und Land Salzburg
- 24 Studium und Lehre
- 28 Studienangebot
- 36 Die Forschungsschwerpunkte
- 38 Kooperation und Internationale Beziehungen
- 42 Standorte
- 44 Alle Kontakte auf einen Blick
- 46 Impressum

Table of Contents

- 4 Foreword
- 6 Salzburg Higher Education Conference
- 8 Introduction to the Higher Education Facilities
- 14 Joint Cooperations in the Present and Future
- 18 History
- 20 Added Value Created by Higher Education in Salzburg
- 22 Salzburg City and Region
- 24 Academic Studies and Teaching
- 32 Study Programmes
- 36 Core Research Areas
- 38 Cooperation Projects & International Partnerships
- 42 Sites
- 44 All contact info at a glance
- 46 Imprint

**„DER HOCHSCHULRAUM SALZBURG
LEBT VON DER VIELFALT UND BREITE
DER UNTERSCHIEDLICHEN ANBIETER“**

DR. REINHOLD MITTERLEHNER

Vizekanzler, Bundesminister für Wissenschaft, Forschung und Wirtschaft

–
Vicechancellor, federal minister of science, research and economy.

Reinhold Mitterlehner

Kooperation, Abstimmung und interdisziplinäre Vernetzung sind wichtige Elemente, um einen Hochschulstandort gemeinsam weiter zu entwickeln und um die internationale Sichtbarkeit zu erhöhen. Es ist erfreulich, dass sich neben der gesamtösterreichischen Hochschulkonferenz bereits in fünf Bundesländern entsprechende Gremien gebildet haben. Auch in Salzburg haben sich die unterschiedlichsten Bildungseinrichtungen zusammen geschlossen und es ist positiv, dass in der Hochschulkonferenz neben den öffentlichen Institutionen auch die Paracelsus Medizinische Universität und die Privatuniversität Schloss Seeburg vertreten sind.

Der Hochschulraum Salzburg lebt von der Vielfalt und Breite der unterschiedlichen Anbieter, um den unterschiedlichen Interessen und Anforderungen der Studierenden zu entsprechen. Umso wichtiger sind das gemeinsame Bekenntnis zur Weiterentwicklung des Hochschulstandortes Salzburg und das geschlossene Auftreten gegenüber Bevölkerung und Politik. Egal ob bei Großprojekten wie der neuen Pädagoginnen- und Pädagogenbildung, der besseren Abstimmung des Ausbildungsbogens, oder der gemeinsamen Nutzung von Forschungsinfrastruktur: überregionale und interdisziplinäre Kooperation wird immer wichtiger und birgt Synergieeffekte für alle Beteiligten. Ich hoffe, dass die Zusammenarbeit und das partnerschaftliche Miteinander der Salzburger Hochschulkonferenz auch zur gelebten Praxis zwischen den Institutionen wird.

“THE HIGHER EDUCATION SYSTEM IN SALZBURG THRIVES FROM THE DIVERSITY AND AMPLITUDE OF THE VARIOUS EDUCATION CENTRES”

Cooperation, agreement and interdisciplinary networking are all important elements to enable the further development of a higher education location as well as to increase its international image. It is very encouraging that besides the general Austrian Higher Education Conference, relevant committees have already been formed in five provinces. Additionally, in Salzburg the most diverse educational institutions have joined forces. It is also positive that the Paracelsus Medical University and the private University of Schloss Seeburg are also being represented alongside the public institutions.

The higher education system in Salzburg thrives from the diversity and amplitude of the various education centres in order to cater for the diverse interests and demands of the student population. Even more important is the joint commitment to the further development of Salzburg as a higher education location as well as the overall image to the public and in politics. Whether for large projects such as the new teacher training courses or improved coordination of the training courses already on offer as well as the joint use of research infrastructure, a national and interdisciplinary cooperation is becoming more and more important, creating synergy between all parties involved. I hope that the collaboration and joint partnership of the Salzburg Higher Education Conference will also be put into daily practice by the institutions.

**„SALZBURGER HOCHSCHULKONFERENZ:
DAS GANZE IST MEHR ALS DIE SUMME
SEINER TEILE“**

Von seiner lateinischen Wurzel her steht der Begriff „Konferenz“ für „zusammenführen“ und „vergleichen“. Wenn die sechs in Salzburg beheimateten Universitäten und Hochschulen daher unter Wahrung ihrer Eigenständigkeit ihre vielfältigen Kompetenzen zusammenführen und ihr Angebot im wechselseitigen Vergleich ständig weiter verbessern, so wird man auch an diesem Beispiel erleben können, dass das Ganze wesentlich mehr ist, als die Summe seiner Teile. Die vertiefte Kooperation eröffnet Möglichkeiten für Synergien, ersetzt eher zufälliges Nebeneinander durch organisches Miteinander und erhöht so das Gewicht und die Bedeutung von akademischer Lehre und Forschung in der gesamten grenzüberschreitenden Salzburger Zentralregion. Dieser Institutionen und Disziplinen übergreifenden Kooperation in Form der Salzburger Hochschulkonferenz ist daher im Interesse des Bildungs- und Wirtschaftsstandortes Salzburgs aller Erfolg zu wünschen.

“SALZBURG HIGHER EDUCATION CONFERENCE: THE WHOLE IS GREATER THAN THE SUM OF ITS PARTS”

Stemming from Latin, the term “conference” here stands for “coming together” and “comparing”. Therefore when the six universities and institutions of higher education based in Salzburg come together whilst maintaining their independence and continuously improve and develop their range of courses by way of mutual comparison, they are effectively showing that the whole is indeed considerably greater than the sum of its parts. This greater level of collaboration opens up possibilities for synergies, replacing random coexistence with organic cooperation and thus increasing the weight and significance of academic teaching and research in the whole of the central cross-border Salzburg region. This cooperation encompassing disciplines and institutions in the shape of the Salzburg Higher Education Conference deserves every success for the educational and economic interests of Salzburg.

DR. WILFRIED HASLAUER

Landeshauptmann von Salzburg
–
President of Salzburg
Regional Government

Wilfried Haslauer

Die Salzburger Hochschulkonferenz

DIE SALZBURGER HOCHSCHULKONFERENZ (SHK) IST EINE KOOPERATIONSINITIATIVE DER SECHS HOCHSCHULEN IN SALZBURG.

Mit insgesamt 23.000 Studierenden, 3.700 Mitarbeitern und Mitarbeiterinnen, einem jährlichen Budgetvolumen von über 220 Mio. Euro und Aktivitäten in aller Welt sind die sechs Salzburger Hochschulen von enormer Bedeutung für die wirtschaftliche und gesellschaftliche Entwicklung der Region. Im Mittelpunkt der Zusammenarbeit der Hochschulen stehen neue Initiativen in Forschung & Lehre und die bessere Nutzung gemeinsamer Ressourcen. Die Salzburger Hochschulkonferenz setzt gemeinsam Impulse, welche den Standort stärken. In zentralen Fragen soll eine gemeinsame Position gefunden und diese bei politischen Entscheidungsträgern positioniert werden.

DIE SALZBURGER HOCHSCHULKONFERENZ SETZT SICH FOLGENDE ZIELE:

- Verbesserte hochschulübergreifende Kommunikation und Information
- gemeinsamer Außenauftritt der SHK
- gezielte regionale Zusammenarbeit und Weiterentwicklung des Salzburger Hochschulraums
- Bearbeitung gemeinsamer Themen und Kooperationen
- abgestimmtes Vorgehen in Bezug auf die gemeinsame Zielgruppe der Studierenden
- Information und Kooperation bei Studienangeboten, Infrastruktur und Investitionen
- Verbesserung der Rahmenbedingungen für den Wissenschafts- und tertiären Bildungssektor regional, national und international
- Erhöhung der internationalen Sichtbarkeit
- Qualitätssicherung – Die Arbeitsgemeinschaft der Salzburger Hochschulkonferenz bietet durch ihre Zielsetzung einen qualitativen Mehrwert für den Bildungs- und Wissenschaftsstandort Salzburg, insofern leistet die Salzburger Hochschulkonferenz einen Beitrag zur Qualitätssicherung.

The Salzburg Higher Education Conference

THE SALZBURG HIGHER EDUCATION CONFERENCE (SHK) IS A COOPERATIVE INITIATIVE BETWEEN SIX HIGHER EDUCATION INSTITUTIONS IN SALZBURG.

With a total of 23,000 students, 3,700 employees, an annual budget of over 220 million euros and activities all over the world, the six higher education institutions in Salzburg are of great importance to the region's economic and social development. At the centre of collaboration projects between the higher education institutions are nine research and teaching initiatives as well as the better use of joint resources. The Salzburg Higher Education Conference puts forward common ideas which strengthen the position of each institution. A common ground in central questions should be found which can be promoted to political decision-makers.

THE SALZBURG HIGHER EDUCATION CONFERENCE STRIVES TO ACHIEVE THE FOLLOWING GOALS:

- improved communication and information about higher education
- joint external presentation of the SHK
- strategic regional collaboration and further development of higher education possibilities in Salzburg
- handling of common themes and cooperation projects
- agreed approach regarding the overall student target group
- information and cooperation regarding study programmes, infrastructure and investments
- improved general conditions for the economic and tertiary educational sector on a regional, national and international level
- increased international visibility
- quality assurance – through its objectives, the cooperation group of the Salzburg Higher Education Conference offers qualitative additional value to the training sites and scientific facilities in Salzburg, and in this way the Salzburg Higher Education Conference contributes to quality assurance.

„Das Ganze ist mehr als die Summe seiner Teile.“
ARISTOTELES

“The whole is more than the sum of its parts.”
ARISTOTLE

Salzburger Hochschulkonferenz
Salzburg Higher Education Conference

Mitglieder der Salzburger Hochschulkonferenz / Members of the Salzburg Higher Education Conference

Foto von links nach rechts / Photo from left to right:
Geschäftsführer / Director Mag. Raimund Ribitsch (FHS)
Vizerektor (FH) / Vice Rector FH - Prof. DI Dr. Hilmar Linder (FHS)
Vizerektorin / Vice Rector Prim. Univ.-Prof. Dr. Eva Rhode (PMU)
Rektorin (FH) / Rector Ao. Univ.-Prof. Dr. Kerstin Fink (FHS)
Geschäftsführerin / Director Mag. Doris Walter (FHS)

Rektor / Rector Univ.-Prof. Dr. Heinrich Schmidinger (PLUS)
Rektorin / Rector Mag. Dr. Elfriede Windischbauer (PH)
Kanzler / Chancellor Dr. Michael Nake (PMU)
Rektor / Rector Prof. Dr. phil. Siegfried Mauser (MOZ)
Rektor / Rector Univ.-Prof. Dr. Achim Hecker (Seeburg)
Rektor / Rector Prim. Univ.-Prof. Dr. Herbert Resch (PMU)

BILDUNGSINRICHUNGEN

Paris-Lodron-Universität Salzburg (PLUS)
Universität Mozarteum Salzburg (MOZ)
Fachhochschule Salzburg (FHS)
Paracelsus Medizinische Privatuniversität (PMU)
Pädagogische Hochschule (PH)
Privatuniversität Schloss Seeburg (Seeburg)

HIGHER EDUCATION FACILITIES

Paris Lodron University Salzburg (PLUS)
Mozarteum University (MOZ)
Salzburg University of Applied Sciences (FHS)
Paracelsus Medical University Salzburg (PMU)
Salzburg University of Education (PH)
Private University Seeburg Castle (Seeburg)

UNIVERSITÄT SALZBURG

UNIVERSITÄT SALZBURG

-
UNIVERSITY OF SALZBURG

Kapitelgasse 4-6
5020 Salzburg
+43 (0)662 8044-0
www.uni-salzburg.at

WOFÜR STEHT IHRE EINRICHTUNG?

Die Universität Salzburg bietet an vier Fakultäten ein breites Bildungsspektrum an. Anhand einer qualitativ hochstehenden und forschungsgeleiteten Lehre werden derzeit an 32 Fachbereichen rund 17.000 Studierende ausgebildet. Als größte Bildungseinrichtung in Stadt und Land Salzburg ist die Universität Garant für exzellente Ausbildung sowie Forschungsleistungen auf höchstem Niveau.

WIE UNTERSCHIEDEN SIE SICH VON DEN ANDEREN EINRICHTUNGEN?

Die PLUS ist in Salzburg als eine Bildungsinstitution mit ihrer bis in die Barockzeit zurückreichenden Geschichte einzigartig. Durch das breite und aktuelle Fächerangebot (34 Studienrichtungen, 40 Universitätslehrgänge), die School of Education und SeniorInnen Universität hat die PLUS wichtige Meilensteine und Impulse gesetzt. Die Universität zeichnet sich durch ein dichtes Netz an nationalen und internationalen Kontakten aus.

WAS WÜRDE FEHLEN, WENN ES IHRE EINRICHTUNG NICHT GÄBE?

Mit rund 2.600 Mitarbeiterinnen und Mitarbeiter ist die Universität eine der größten Arbeitgeber des Landes und ein wesentlicher Impulsgeber für den Wirtschaftsstandort Salzburg. Mit den zahlreichen Gebäuden der Universität in der Altstadt und dem UniPark Nonntal ist die Universität auch architektonisch ein unverzichtbarer Bestandteil der Stadt. Für das Bildungs- und Kulturleben ist die Universität mittlerweile zu einem wichtigen Ort der Begegnung und des intellektuellen Austausches.

WHAT DOES THE UNIVERSITY STAND FOR?

Salzburg University's four faculties offer a wide range of educational and training courses. With the help of outstanding qualitative and research-led teaching, around 17,000 students are currently being trained in 32 university departments. As the largest further education institution in the city and region of Salzburg, the university ensures excellent education as well as research achievements of the highest standard.

HOW IS IT DIFFERENT FROM THE OTHER INSTITUTIONS?

As a higher education institution in Salzburg, the PLUS is unique thanks to its history dating back to the Baroque era. Through its wide and up-to-date range of subjects (34 fields of study and 40 university courses), its School of Education and its Senior Citizens' University, the PLUS has reached significant milestones and put important ideas into motion. The university excels through a tight network of national and international contacts.

WHAT WOULD SALZBURG MISS IF THIS INSTITUTION DID NOT EXIST?

With around 2,600 employees, the university is one of the largest employers in the region and makes a substantial contribution to Salzburg's economic standing. With its numerous university buildings in the old city and the Nonntal Unipark, the university is architecturally speaking an essential part of the city. In the city's student and cultural life, the university is now an important place of congress and intellectual exchange.

WOFÜR STEHT IHRE EINRICHTUNG? WELCHE ZIELE UND AUFGABEN VERFOLGEN SIE?

Die Universität Mozarteum versteht sich als künstlerische, pädagogische und wissenschaftliche Ausbildungs- und Forschungsstätte sowie als Ort der Begegnung von Künstlerinnen und Künstlern und Ideen. Sie sieht es als ihre Aufgabe, zur Entstehung und Interpretation, Reflexion und Vermittlung von Kunst und künstlerischer Praxis wesentliche Beiträge zu leisten. Zentrales Anliegen ist die optimale, möglichst individuelle Förderung ihrer Studierenden.

WELCHE ROLLE HAT IHRE INSTITUTION IM REGIONALEN UND INTERNATIONALEN UMFELD?

Die Universität Mozarteum nimmt heute als künstlerisches, pädagogisches und wissenschaftliches Zentrum gleichermaßen regionale und internationale Aufgaben wahr. Im internationalen Austausch von Lehrenden und Studierenden, Stipendienprogrammen, Austauschkonzerten und gemeinsamen Projekten pflegt die Universität Mozarteum weltweite Beziehungen zu befreundeten Musik- und Kunsthochschulen.

WAS WÜRDE SALZBURG FEHLEN, WENN ES IHRE EINRICHTUNG NICHT GÄBE?

Neben der traditionellen Rolle als exzellente Ausbildungsstätte hat sich die Universität Mozarteum als vollgültiger Kulturbetrieb positioniert. Die Universität Mozarteum trägt mit zahlreichen Veranstaltungen von Studierenden und Lehrenden zum Salzburger Kulturleben bei. Sie leistet einen wesentlichen Beitrag zur Internationalisierung der Stadt und der Region. Neben den intensiven Studien in einer musikoffenen Umgebung beginnen hier die Netzwerke für spätere berufliche Karrieren.

WHAT DOES THE INSTITUTION STAND FOR?

WHAT ARE ITS GOALS AND FUNCTIONS?

The Mozarteum University is conceived as an artistic, educational and scientific research facility as well as the meeting place for artists and ideas. Its purpose is to make a substantial contribution in the way of creation and interpretation as well as in the reflection and mediation of art and artistic practices. Its central concern is the optimal support of its student body on an individual level.

WHAT ROLE DOES THIS INSTITUTION CARRY OUT IN THE REGIONAL AND INTERNATIONAL FIELD?

The Mozarteum University today as an artistic, pedagogical and scientific centre has an important regional as well as international role and function. In international exchanges between teachers and students, scholarship programmes, exchange concerts and collective projects, the Mozarteum University builds up lasting relationships to music and art colleges all over the world.

WHAT WOULD SALZBURG MISS IF THIS INSTITUTION DID NOT EXIST?

Besides its traditional role as a training institution of excellence, the Mozarteum University has positioned itself fully as an arts provider. The Mozarteum University contributes to Salzburg's cultural life with numerous performances by students and teachers. Besides offering intensive studies in a musical environment, it is the starting point for networking for later professional careers.

UNIVERSITÄT MOZARTEUM SALZBURG

UNIVERSITÄT MOZARTEUM
SALZBURG

-
MOZARTEUM UNIVERSITY
SALZBURG

Mirabellplatz 1
5020 Salzburg
+43 (0)662 6198-0
www.uni-mozarteum.at

Fachhochschule
Salzburg University
of Applied Sciences

**FACHHOCHSCHULE
SALZBURG GMBH**
–
**SALZBURG UNIVERSITY OF
APPLIED SCIENCES**

Urstein Süd 1
5412 Puch bei Salzburg
+43 (0)50 2211-0
www.fh-salzburg.ac.at

WOFÜR STEHT IHRE EINRICHTUNG?

Die FH Salzburg steht für Interdisziplinarität in Lehre und Forschung. Studieninhalte in den vier Disziplinen Ingenieurwissenschaften, Sozial- und Wirtschaftswissenschaften, Design, Medien & Kunst und Gesundheitswissenschaften. Weiters Praxisnähe, ausgezeichnete Kontakte zur Wirtschaft, ein optimales Betreuungsverhältnis für Studierende und eine hervorragende infrastrukturelle Ausstattung. Studieren an der FH Salzburg heißt: hohe Erfolgsrate, geringe Dropout-Quote, klare Studienstruktur, beste Jobchancen.

WELCHE ZIELE UND AUFGABEN VERFOLGEN SIE?

Markt- und zielgruppengerechte Ausbildung, Qualitätssicherung der Lehre durch regelmäßige Evaluierung der Studiengänge und der Institution, Fokussierung auf anwendungsorientierte Forschung und Entwicklung, Internationalität sowie die Entwicklung weiterer zukunftsähnlicher Studienangebote.

WAS WÜRDE SALZBURG FEHLEN, WENN ES IHRE EINRICHTUNG NICHT GÄBE?

Bis heute 6.300 Absolventinnen und Absolventen, die als qualifizierte Mitarbeiterinnen und Mitarbeiter, und vor allem erfolgreiche Unternehmerinnen und Unternehmer den Wirtschaftsstandort Salzburg stärken und ein innovativer Forschungs- und Entwicklungspartner für heimische Betriebe, aber auch internationale Unternehmen sind. Eine Besonderheit der FH Salzburg ist ihre einzigartige Eigentümerstruktur: Gesellschafter sind je zur Hälfte Wirtschaftskammer und Arbeiterkammer Salzburg.

WHAT DOES THE INSTITUTION STAND FOR?

The Salzburg University of Applied Sciences (SUAS) boasts an interdisciplinary approach to teaching and research, up-to-date course content in four disciplines of Engineering, Business and Social Sciences, Design, Media & Arts and Health Studies. Further up-to-date course content as well as excellent, hands-on cooperation with businesses. It also has an optimal student mentoring programme and outstanding infrastructure. Studying at the SUAS means a high success rate, a low drop-out quota, clear course structure and the best job opportunities.

WHAT ARE ITS GOALS AND FUNCTIONS?

This University of Applied Sciences strives to direct its teaching to market and target-groups, assuring high quality teaching through regular evaluations of its facilities and study programmes. It focuses not only on applied research and development, but also on its international image as well as the development of further areas of study for the future.

WHAT WOULD SALZBURG MISS IF THIS INSTITUTION DID NOT EXIST?

It would not have the 6.300 graduates that have so far become qualified employee and successful business partners, strengthening Salzburg's economy and would lack an innovative research and development partner for local services as well as for international companies. A special feature of the Salzburg University of Applied Science is its unique ownership structure: The Salzburg Chamber of Commerce and the Chamber of Employment are both equal partners.

WOFÜR STEHT IHRE EINRICHTUNG?

Die Paracelsus Medizinische Privatuniversität ist eine der führenden Institutionen in der medizinischen und gesundheitswissenschaftlichen Ausbildung sowie in der biomedizinischen Forschung. Höchste Qualitätsansprüche, im deutschsprachigen Raum einzigartige Curricula, intensiver Kompetenzaustausch über hochkarätige Netzwerke und ein ausgesprochen internationales Selbstverständnis machen die Universität äußerst attraktiv für Studierende, Lehrende und Forscher.

WELCHE ZIELE UND AUFGABEN VERFOLGEN SIE?

Die Studierenden an den Standorten Salzburg und Nürnberg werden an den universitären Instituten, den Salzburger Universitätskliniken, dem Klinikum Nürnberg sowie in ausgewählten Lehrkrankenhäusern und Lehrpraxen zu handlungskompetenten, hoch qualifizierten Doktorinnen und Doktoren der Humanmedizin und Pflegewissenschaftlerinnen und Pflegewissenschaftlern ausgebildet. Der Dialog von Forschung und Lehre sowie die Förderung einer exzellenten Patientenversorgung stehen dabei im Mittelpunkt.

WIE UNTERScheiden SIE SICH VON DEN ANDEREN EINRICHTUNGEN?

Der private Status der Paracelsus Universität ermöglicht die Entwicklung neuer Strategien und Modelle und die Anwendung modernster Lehr- und Lernmethoden. Durch die effektive Gestaltung des Studienplans und individuelle Betreuung in Kleingruppen werden Leerläufe vermieden und das Medizinstudium kann in kürzerer Zeit – in nur fünf Jahren – absolviert werden.

WHAT DOES THE INSTITUTION STAND FOR?

The Paracelsus Private Medical University is one of the leading institutions in the teaching of human medicine and health sciences as well as in biomedical research. With standards of the highest quality, its unique curriculum in the German language, the intensive exchange of skills through top-class networks as well as its strong international image make the university extremely attractive to students, teachers and researchers.

WHAT ARE ITS GOALS AND FUNCTIONS?

Students in Salzburg and Nürnberg are trained at the University Institutes, the Salzburg University clinic as well as at selected teaching hospitals and practices to become competent and highly qualified doctors of human medicine and healthcare professionals. Its main focus is teaching and research as well as the promotion of excellent client care.

HOW IS IT DIFFERENT FROM THE OTHER INSTITUTIONS?

The private status of the Paracelsus University allows the development of new strategies and models as well as the use of the most modern teaching and learning methods. Through the effective structuring of study programmes and individual mentoring in small groups, periods of inactivity are avoided and medicine courses can be completed in a shorter period of only five years.

**PARACELSUS MEDIZINISCHE
PRIVATUNIVERSITÄT**
–
**PARACELSUS MEDICAL
UNIVERSITY**

Strubergasse 21
5020 Salzburg
+43 (0)662 2420-0
www.pmu.ac.at

**PÄDAGOGISCHE
HOCHSCHULE
SALZBURG**

**PÄDAGOGISCHE
HOCHSCHULE SALZBURG**
-
UNIVERSITY OF EDUCATION
SALZBURG

Akademiestraße 23
5020 Salzburg
+43 (0)662 6388 -1000
www.phsalzburg.at

WOFÜR STEHT IHRE EINRICHTUNG?

Die Pädagogische Hochschule bildet Lehrerinnen und Lehrer für Volkschulen, Neue Mittelschulen, Sonderschulen, Polytechnische Schulen, Berufsschulen und die technisch-gewerblichen Fachbereiche der BMHS aus. Es besteht auch die Möglichkeit, sich zur Freizeitpädagogin/zum Freizeitpädagogen ausbilden zu lassen. Im Rahmen der Fort- und Weiterbildung qualifizieren sich jährlich ca. 20.000 Lehrerinnen und Lehrer aller Schultypen und -formen an der PH weiter.

WELCHE ZIELE UND AUFGABEN VERFOLGEN SIE?

Vorrangiges Ziel der PH ist die laufende Verbesserung der Unterrichtsqualität durch eine ständige Entwicklung der Lehr- und Lernkultur sowie durch eine umfangreiche berufsfeldbezogene Forschung. Ein zentrales Element bilden hierbei die Schulpraktischen Studien, die Diversitätspädagogik und Gesellschaftliches Lernen.

WIE WÜRDEN SIE IHRE EINRICHTUNG IN DREI SÄTZEN BESCHREIBEN?

Die zentralen Anliegen der PHS sind eine professionelle Aus-, Fort- und Weiterbildung von Lehrerinnen und Lehrern, die laufende Verbesserung der Unterrichtsqualität und das Setzen von Impulsen für eine kontinuierliche Entwicklung der Lehr- und Lernkultur durch berufsfeldbezogene Forschung und begleitete Unterrichtspraxis. Um diese Ziele verwirklichen zu können, geht die PHS eine Reihe von internationalen, nationalen und regionalen Kooperationen ein.

WHAT DOES THE INSTITUTION STAND FOR?

The Salzburg University of Education (PHS) trains teachers for primary schools, new middle schools, special schools, polytechnics, vocational colleges and the technical commercial areas of BMHS colleges. It also offers the possibility to train in leisure education. Within the scope of further education and advanced training, around 20,000 teachers qualify each year to teach in all types of schools.

WHAT ARE ITS GOALS AND FUNCTIONS?

The main goal of the PH is the continual improvement of teaching quality through the constant development of teaching and learning culture as well as extensive research related to the professional field. Practical in-school studies form a central element of this as well as diversity-centred education and social learning.

HOW COULD THE FACILITY BE DESCRIBED IN THREE SENTENCES?

The central concerns of the PHS are to provide professional vocational and advanced training and further education for teachers. It also continuously strives to improve teaching standards and to provide new stimuli for the on-going development of teaching and learning culture through occupational research and supervised teaching practice sessions. To fulfil this goal, the PHS commits itself to a number of international, national and regional collaboration projects.

WOFÜR STEHT IHRE EINRICHTUNG?

Die Privatuniversität Schloss Seeburg bietet mit ihrem semi-virtuellen Konzept ein einzigartiges Studienerlebnis. Dieses verbindet die Freiheit und Flexibilität eines innovativen internetgestützten Fernstudiums mit der persönlichen Betreuung und den Kontaktmöglichkeiten eines Präsenzstudiums in Kleingruppen.

WELCHE ZIELE UND AUFGABEN VERFOLGEN SIE?

An der Privatuniversität Schloss Seeburg finden Studierende ideale Voraussetzungen, um die personalen, sozialen, fachlichen und methodischen Kompetenzen zu einem persönlichen, ganzheitlichen Kompetenzprofil zu entwickeln. Somit wird durch ein wissenschaftlich fundiertes und praxisorientiertes Studium in den managementorientierten Bereichen BWL, Wirtschaftspsychologie und Sport- & Eventmanagement der Transfer des gelernten Wissens in die Praxis gewährleistet.

WIE UNTERScheiden SIE SICH VON DEN ANDEREN EINRICHTUNGEN?

Das semi-virtuelle Studienkonzept mit drei Präsenzphasen pro Semester ermöglicht den Studierenden eine optimale Zeiteinteilung, sodass sie bereits während des Studiums Praxiserfahrung sammeln bzw. einem Beruf nachgehen können. Auch das optimale Betreuungsverhältnis mit eigenem Studiencoach ist eine gelungene Alternative zu öffentlichen Universitäten.

**PRIVATUNIVERSITÄT
SCHLOSS SEEBURG**
-
**PRIVATE UNIVERSITY
SEEBURG CASTLE**

Seeburgstraße 8
5201 Seekirchen am Wallersee
+43 (0)6212 2626
www.uni-seeburg.at

Kooperation in Gegenwart und Zukunft

Schon jetzt gibt es Kooperationen von Mitgliedseinrichtungen der Salzburger Hochschulkonferenz (z.B. KinderUni, LehrerInnenbildung, gemeinsame Begrüßung der internationalen Studierenden). Diese sollen in Zukunft vor allem in den Bereichen Studium & Lehre, Forschung, Verwaltung, Veranstaltungen & Öffentlichkeitsarbeit erweitert werden. So werden Ressourcen gebündelt und Synergien genutzt.

ZUKÜNSTIGE KOOPERATIONSPROJEKTE:

- Hochschulstadt – Gestalten einer Landkarte mit den einzelnen Angeboten
- Gemeinsame Semestereröffnung
- Anrechnungen von Lehrveranstaltungen
- Veranstaltungsserie „Willkommen in Salzburg“
- Forschungsförderung – Abstimmung und Ergänzung der unterschiedlichen Angebote
- Tag der offenen Tür
- Ideenwettbewerb – Auslobung gemeinsamer Projektideen
- Gemeinsame Erasmus-Willkommensveranstaltung – gemeinsame International Week
- Salzburg University Press
- Gemeinsame Aktivitäten LLL (Life Long Learning)
- Internationale Praktikumsplätze

Present and Future Joint Cooperation

There are already several existing cooperation projects between member institutions of the Salzburg Further Education Conference (e.g. the children's university and teaching training programmes, welcome reception for international students). These should be expanded in the future, especially in the areas of study programmes and teaching, research, administration, events and public relations. In this way resources can be combined and synergies exploited.

FUTURE COOPERATION PROJECTS:

- Recognition of academic credits
- Research funding – agreement and addition of different proposals
- Further Education in Salzburg – creation of a regional map showing each study opportunity
- Joint semester opening
- Series of "Welcome to Salzburg" events
- Open days
- Idea competition- call for joint project ideas
- Joint Erasmus welcome ceremony – joint International Week
- Salzburg University Press
- Joint LLL (Life Long Learning) activities
- International work experience placements

BESTEHENDE KOOPERATIONEN

EXISTING COOPERATION PROJECTS

Die Geschichte

History

Die Wertschöpfung durch die Salzburger Hochschulen

Die Salzburger Hochschulen sind für das Land aus volkswirtschaftlicher Sicht höchst bedeutend: Ihr Gesamtbudget beträgt 220 Millionen Euro im Jahr und das Kaufkraftvolumen von insgesamt 2.500 Vollzeit-Arbeitsplätzen und 23.000 Studierenden ist ein erheblicher Wirtschaftsfaktor. Zu diesem Ergebnis kommt auch der Autor einer aktuellen Studie, Universitätsprofessor Friedrich Schneider von der Johannes-Kepler-Universität Linz: Vor allem die Umwandlung von Wissen und Forschung in kommerzielle Produkte oder verbessertes Management seien Beispiele für langfristige dynamische Effekte. Sie erhöhen letztlich die Wettbewerbsfähigkeit eines Landes ganz entscheidend. Auch der Output von Studierenden habe nachhaltige positive Effekte: Wenn gut ausgebildete Studierende von Unternehmen beschäftigt werden, erfolgt ein unmittelbarer Wissenstransfer.

Added Value Created by Higher Education in Salzburg

The Salzburg institutions of higher education are of high importance to the region's economy: their total budget amounts to 220 million euros per year and the purchasing power of 2,500 fulltime employees and 23,000 students is a considerable economic factor. These results are echoed by the author of a current research study, university professor Friedrich Schneider from the Johannes Kepler University in Linz: Above all, the conversion of knowledge and research into commercial products or improved management is an example of long term dynamic effects. Lastly, the competitive ability of a country is increased in a decisive way. The output from students has lasting positive effects: when well-qualified graduates are employed in companies, the direct transfer of knowledge can take place.

Zusätzlich generiertes Bruttoinlandsprodukt
in Mio. Euro pro Jahr (2011) durch

million euros of additional gross domestic product generated per year (2011)

216

Studierende
Students

94

Personal
Staff expenditure

67

Investitionen & Bauvorhaben
Capital expenditure and building projects

377

Gesamt
Total

Zusätzlich generierte Beschäfti-
gungsplätze pro Jahr (2011) durch

Additional jobs created per year (2011)

1.822

758

555

3.135

Stadt & Land Salzburg

Salzburg zählt aufgrund seiner wunderschönen Landschaft, zahlreicher historischer Sehenswürdigkeiten und der Festspiele zu den schönsten und interessantesten Städten der Welt. Die prachtvolle barocke Altstadt wird auch als das „Rom des Nordens“ bezeichnet, diese wurde 1996 von der UNESCO zum Weltkulturerbe erklärt. Der berühmteste Salzburger ist der 1756 geborene W. A. Mozart. Mit den rund 150.000 Einwohnern ist Salzburg daher Mozart-, Festspiel- und Universitätsstadt. Den Studierenden bietet die Stadt eine große Auswahl an Freizeitangeboten. Radwege und Fußgängerzonen mit Kaffeehäusern und Lokalen kennzeichnen das Stadtbild. Das Kulturprogramm reicht von Klassik über zeitgenössische Kunst bis zur alternativen Szene. Das Salzburger Land mit seinen Seengebieten und attraktiven Wintersportorten trägt ebenfalls zur hohen Lebensqualität bei.

Salzburg City & Region

Due to its splendid scenery, numerous historical places of interest and its Festival, Salzburg is one of the most beautiful and interesting cities in the world. Due to its magnificent Baroque old city, it is known as the "Rome of the North" and was declared a UNESCO world heritage site in 1996. The most famous citizen of Salzburg was W. A. Mozart, born in 1756. With around 150,000 inhabitants, Salzburg is Mozart's city, a university city and a festival city. It offers its student population a broad selection of leisure activities. Bicycle lanes and pedestrian zones with cafés and bars characterise the city's streets. The cultural programme on offer encompasses classical music, contemporary art and an alternative scene. The region of Salzburg with its lake district and attractive winter sport opportunities also contribute to the high quality of life.

Studium & Lehre

Academic Studies & Teaching

Sein Umsetzung der europäischen Studienarchitektur beginnt die akademische Laufbahn mit einem Bachelorstudium, auf das ein facheinschlägiges Masterstudium folgen kann. Weitere Studienformen sind Diplomstudien und Lehramtsstudien. Diese Abschlüsse berechtigen zum Doktoratsstudium im jeweiligen wissenschaftlichen Fachgebiet. Am Hochschulstandort Salzburg gibt es Studien in den Fächern Gesellschafts- und Kulturwissenschaften, katholische Theologie, Medizin, Naturwissenschaften, Technik, Wirtschaft, sowie zahlreiche künstlerische Fächer. Die meisten Studien sind als Präsenzstudium zu absolvieren, teilweise auch online-gestützt. Bestimmte Fächer werden als Fernstudium angeboten. Informationen zu den einzelnen Studien gibt es auf den Internetseiten der jeweiligen Hochschulen sowie bei verschiedenen Informationsveranstaltungen wie Tagen der offenen Tür, Bildungs- und Studienmessen.

Since the transfer to the European study system, an academic career begins with a bachelor degree, which can be followed by a specialised master degree. Other types of study are diploma courses and teacher training degrees. These degree courses qualify students to study a doctoral qualification in the respective area of scientific expertise. As a place of higher education, Salzburg offers courses in the study areas of catholic theology, social and cultural sciences, natural sciences, technology, economics, medicine and numerous artistic subjects. The most part of degree courses are classroom-based, and also partly with online support. Certain subjects are available as distance learning courses. Information on each course is available on the website of the respective higher education institution, as well as at different information events such as open days and training and education fairs.

STUDIERENDE IM WINTER-SEMESTER 2013/14

STUDENTS WINTER SEMESTER 2013/14

14.035
60 %

9.333
40 %

23.368

HERKUNFT DER STUDIERENDEN IM WINTERSEMESTER 2013/14

STUDENT NATIONALITY: WINTER SEMESTER 2013/14

15.633
67 %

7.735
33 %

23.368

ANZAHL DER STUDIENABSCHLÜSSE IM STUDIENJAHR 2012/13

TOTAL GRADUATES: YEAR OF STUDY 2012/13

2.287
65 %

1.225
35 %

3.512

STUDIENANGEBOT DER SALZBURGER HOCHSCHULEN IM ÜBERBLICK:

BACHELOR 84

Bachelorstudien dauern sechs bzw. sieben Semester und werden mit dem akademischen Grad Bachelor abgeschlossen, der den Einstieg in viele Berufe (auch im Ausland) bereits ermöglicht.

MASTER 93

Masterstudien bauen auf Bachelorstudien auf und dauern drei bis vier Semester. Sie werden mit dem akademischen Grad Master bzw. Diplomingenieurin/Diplomingenieur abgeschlossen.

DIPLOM 7

Diplomstudien dauern in der Regel acht bis zehn Semester und berechtigen zum Erwerb eines Diplomgrades Magistra/Magister. Ein Diplomstudium besteht aus zwei oder drei Studienabschnitten, die jeweils mit einer Diplomprüfung abgeschlossen werden.

UNTERRICHTSFÄCHER 34

PLUS ANGEBOT DER PÄDAGOGISCHEN HOCHSCHULE Lehramtsstudien dauern je nach Schultyp sechs bis neun Semester. Es sind jeweils zwei Unterrichtsfächer für das Lehramt zu kombinieren. Darin enthalten sind die pädagogische und fachdidaktische Ausbildung sowie die Einführung in die schulpraktische Ausbildung.

DOKTORAT 9

Doktoratsstudien dienen hauptsächlich der Weiterentwicklung der Befähigung zu selbständiger wissenschaftlicher Arbeit und dauern vier bis sechs Semester. Dieses Studium wird mit dem akademischen Grad Doktorin/Doktor abgeschlossen. Im Rahmen des Doktoratsstudiums ist eine Dissertation (wissenschaftliche Arbeit) anzufertigen. Die Dissertation ist im Rahmen des Rigorosums (sog. „strenge Prüfung“) zu verteidigen.

UNIVERSITÄTSLEHRGÄNGE FÜR GRADUIERTE UND ANDERE UNIVERSITÄTSLEHRGÄNGE 131

Universitätslehrgänge dienen der akademischen Aus- und Weiterbildung und sind vorwiegend berufsspezifisch orientiert. Abschlüsse mit akademischen Berufsbezeichnungen oder Mastergraden sind möglich. Universitätslehrgänge dauern zwischen einem und sechs Semestern.

OVERVIEW OF HIGHER EDUCATION COURSES ON OFFER IN SALZBURG:

BACHELOR 84

Bachelor degree courses last six to seven semesters and lead to a bachelor degree qualification, enabling entry into many professions (also abroad).

MASTER DEGREES 93

Master degree courses build on Bachelor degree courses and last three to four semesters. They lead to a master degree or graduate engineer qualification.

DIPLOMA (DEGREE) COURSES 7

Diploma courses usually last eight to ten semesters and lead to a master diploma qualification. A diploma course consists of two or three study sections, each of which is completed with a diploma exam.

TEACHING SUBJECTS 34

PLUS THE SUBJECTS ON OFFER AT THE UNIVERSITY OF EDUCATION

Teacher training degree courses last from six to nine semesters according to the type of school. In each case, two teaching subjects are combined in the teacher training programme. Pedagogical training and subject-related didactic training are included in the curriculum as well as an introduction to in-school practical training.

DOCTORATE 9

Doctoral programmes concentrate on developing the capacity for independent scientific work and last 4 to 6 semesters. This course is completed with the academic qualification of Doctorate / PhD. As part of the doctoral programme, students must complete a dissertation (thesis). The dissertation must be defended within the scope of a rigorous examination.

UNIVERSITY COURSES FOR GRADUATES AND OTHER UNIVERSITY STUDY PROGRAMMES 131

University courses provide advanced and vocational training and cater predominantly towards specific professions. Graduation with an academic job title or master degree qualification is possible. University courses last between one and six semesters.

Studienangebot

Studien der Rechtswissenschaften

- Ausbildung zur Wirtschaftsjuristin/zum Wirtschaftsjuristen – Master of Business Law (LG)
- Recht und Wirtschaft (B, M)
- Rechtswissenschaften (D)

Studien der Wirtschaftswissenschaften

- Executive Master in Management (LG)
- Executive Master in Training and Development (LG)
- Executive Master of International Business (LG)
- Executive MBA (LG)
- Executive MBA in International Management (LG)
- Universitäre/r General Manager/in (LG)
- Universitäre/r Projektmanager/in (LG)
- Betriebswirtschaft (B, M)
- Design & Produktmanagement (B, M)
- KMU-Management & Entrepreneurship (B)
- Betriebswirtschaft (B, M)
- General Management (MBA) (LG)
- Sport- & Eventmanagement (B, M)
- Wirtschaftspsychologie (B, M)

Studien der Theologie

- Katholische Fachtheologie (D)
- Katholische Religionspädagogik (B, M)
- Philosophie (B, M) KT
- Spirituelle Theologie im interreligiösen Prozess (LG)

Studien zur LehrerInnenbildung

- Bewegung und Sport (B, M)
- Biologie und Umweltkund Me (B, M)
- Deutsch (B, M)
- Englisch (B, M)
- Französisch (B, M)
- Geographie und Wirtschaftskunde (B, M)
- Geschichte, Sozialkunde und Politische Bildung (B, M)
- Griechisch (B, M)
- Informatik und M Informatikmanagement (B, M)
- Italienisch (B, M)
- Katholische Religion (B, M)
- Latein (B, M)
- Lehrerinnen und Lehrer in Gesundheits- und Pflegeberufen (LG)
- Mathematik (B, M)
- Physik (B, M)
- Psychologie und Philosophie (B, M)
- Russisch (B, M)
- Spanisch (B, M)
- Bildnerische Erziehung (B, M)
- Instrumentalmusikerziehung (D, B, M)
- Musikerziehung (D, B, M)
- Textiles Gestalten (B, M)
- Werkerziehung (B, M)
- Berufsschulen (B)
- Freizeitpädagogik (LG)
- Hauptschule (Neue Mittelschule) (B)
- Lehrämter im Bereich der Berufsbildung (B)
- Polytechnische Schulen (B)
- Sonderschule (B)
- Sprachheilpädagogik/Speech Therapy (LG)
- Volksschule (B)
- Technisch-gewerblichen Fachbereich an BMHS (B)
- Verschieden Weiterbildungsangebote für Lehrer/innen aller Schularten (LG)

Medizinische Studien

- Organisationsentwicklung im Gesundheits- und Sozialwesen (LG) / Organisational development in health care and social services
- Postgradualer Universitätslehrgang für Führungskräfte im Gesundheitswesen (LG)
- Biomedizinische Analytik (B)
- Ergotherapie (B)
- Gesundheits- und Krankenpflege (B)
- Hebammen (B)
- Orthoptik (B)
- Physiotherapie (B)
- Radiologietechnologie (B)
- Salutophysiologie für Hebammen (LG)
- BA Pflegewissenschaft online (B)
- Executive MBA Health Care Management (LG)
- Führungskräfte im Gesundheitswesen (LG)
- Health Sciences and Leadership (LG)
- Humanmedizin (D)
- Klinische Studien (LG)
- Masterstudiengang Pflegewissenschaft/MA Nursing Science (MA)
- Medizindidaktik (LG)
- Medizinische Führungskraft (LG)
- Palliative Care (LG)
- Pflegewissenschaft. 2-1 (B)
- Wound Care Management (LG)

Studien der Gesellschafts- und Kulturwissenschaften

- Alte Geschichte und Altertumskunde (M)
- Altertumswissenschaften (B)
- Anglistik und Amerikanistik (B)
- Antike Literatur-, Geistes- und Rezeptionsgeschichte (M)
- Elementarpädagogik/Early Childhood Education (LG)
- English Studies and the Creative Industries (M)
- European Union Studies (M)
- Führungskräfte/Heimleitungen in der Altenarbeit (LG)
- Gastrosofische Wissenschaften (LG)
- Germanistik (B, M)
- Geschichte (B, M)

- Interkulturelle Kompetenz (LG)
- Interpersonelle Kommunikation (LG)
- Jüdische Kulturgeschichte (M)
- Klassische Archäologie (M)
- Klinische Linguistik MSc (LG)
- Kommunikationswissenschaft (B, M)
- Kunstgeschichte (B, M)
- Library and Information Studies/Library and Information Studies (LG)
- Linguistik (B, M)
- Master of Arts in Intercultural Studies (LG)
- Master of Science Health and Fitness (LG)
- Master of Science Sports Physiotherapy (LG)
- Mentalcoaching (LG)
- Migrationsmanagement (LG)
- Musik- und Tanzwissenschaft (B, M)
- Pädagogik/Erziehungswissenschaft (B, M)
- Philosophie (B, M)
- Politikwissenschaft (B, M)
- Politische Bildung (LG)
- Psychotherapeutisches Propädeutikum (LG)
- Romanistik/Französisch (B, M)
- Romanistik/Italienisch (B, M)
- Romanistik/Portugiesisch (B, M)
- Romanistik/Spanisch (B, M)
- Slawistik (B, M)
- Sozialwirtschaft/Social Economy (LG)
- Soziologie (B, M)
- Speech and Language Facilitation (LG)
- Sportjournalismus (LG)
- Sport-Management-Medien (M)
- Sprach- und Kommunikationsförderung (LG)
- Supervision, Mediation und Coaching/Supervision, Mediation and Coaching (LG)
- Innovation & Management im Tourismus (B, M)
- Innovationsentwicklung im Social-Profit-Sektor (M)
- International Executive Master Program in Hospitality Management (LG)
- Soziale Arbeit (B)

Künstlerische Studien

- Advanced Studies in Music and Dance Education (LG)
- Bühnengestaltung (D)
- Darstellende Kunst (Schauspiel, Regie) (D)
- Dirigieren (Chor-, Orchesterdirigieren) (D, LG)
- Elementare Musik- und Bewegungspädagogik (M, LG)
- Elementare Musik- und Tanzpädagogik (B, M)
- Gesang (B, M, LG)
- IGP Akkordeon (B)
- IGP Diatonische Harmonika (B, M)
- IGP Gesang (B, M)
- IGP Hackbrett (B, M)
- IGP Saxophon (B, M)
- IGP Tiroler Volksharfe (B)
- IGP Zither (B, M)
- IS Barockcello (M)
- IS Barockgesang (M, LG)
- IS Barockkoboe (M, LG)
- IS Barockvioline/Barockviola (M)
- IS Blasorchesterleitung (M)
- IS Hammerklavier (M)
- IS Historische Aufführungspraxis (M, LG)
- IS Kammermusik für Klaviertrio/Piano Trio Chamber Music (M)
- IS Kammermusik für Streichquartett /String Quartet Chamber Music (M)
- IS Klavier Solistenausbildung (M)
- IS Klavierduo (M)
- IS Klavierkammermusik u. Liedgestaltung (M)
- IS Korrepetition für Musiktheater (M)
- IS Traversflöte (M, LG)
- IS Viola da Gamba/Violone (M)
- IS/IGP Basstuba (B,M)
- IS/IGP Blockflöte (B,M)
- IS/IGP Cembalo (B,M)
- IS/IGP Fagott (B,M)
- IS/IGP Gitarre (B,M)
- IS/IGP Harfe (B,M)
- IS/IGP Horn (B,M)
- IS/IGP Klarinette (B,M)
- IS/IGP Klavier (B,M)
- IS/IGP Kontrabass (B,M)
- IS/IGP Oboe (B,M)
- IS/IGP Orgel (B,M)
- IS/IGP Posaune (B,M)
- IS/IGP Querflöte (B,M)
- IS/IGP Schlaginstrumente (B,M)
- IS/IGP Trompete (B,M)
- IS/IGP Viola (B,M)
- IS/IGP Violine (B,M)
- IS/IGP Violoncello (B,M)
- Katholische und Evangelische Kirchenmusik (D)
- Kinder- und Jugendchorleitung (LG)
- Komposition (B, M, LG)
- Lied und Oratorium (M, LG)
- Musik und Tanz in Sozialer Arbeit und Integrativer Pädagogik (LG)
- Musiktheatervermittlung (LG)
- Musiktheorie (B, M, LG)
- Neue Medien in der Musikpädagogik (LG)
- Oper und Musiktheater (M, LG)
- Streichquartett (Hagen Quartett) (LG)
- MultiMediaArt (B, M)

Studien der Naturwissenschaften

- Biologie (B, M)
- Geographie (B, M)
- Geologie (B, M)
- Mathematik (B, M)
- Molekulare Biowissenschaften/Biologie (B, M)
- Psychologie (B, M)
- Sport- und Bewegungswissenschaft (B, M)t

Studien der Technik

- Angewandte Geoinformatik (M)
- Angewandte Informatik (B, M)
- Applied Image and Signal Processing mit FH (M)
- Chemistry and Physics of Materials (M)
- Geographical Information Science & Systems (LG)
- Geographische Informationssysteme (LG)
- JD Ingenieurwissenschaften (B)
- JD Materialwissenschaften (M)
- Applied Image and Signal Processing mit PLUS (M)
- Holztechnologie & Holzbau (B)
- Holztechnologie & Holzwirtschaft (M)
- Informationstechnik & System-Management (B, M)
- MultiMediaTechnology (B, M)
- Smart Building (B)

Wissenschaftliche Doktoratsstudien

- Katholischen Theologie
- Naturwissenschaften
- Philosophie
- Rechtswissenschaften
- technischen Wissenschaften
- Wirtschaftswissenschaften
- Musikwissenschaft; Musikpädagogik; Kunst- und Werkpädagogik
- Molekulare Medizin
- Studium der Medizinischen Wissenschaft

Study Programmes

Law Courses

- Corporate Law - Master of Business Law (LG)
- Law and the Economy (B, M)
- Law Studies (D)

Economics Courses

- Executive Master in Management (LG)
- Executive Master in Training and Development (LG)
- Executive Master of International Business (LG)
- Executive MBA (LG)
- Executive MBA in International Management (LG)
- University General Manager Course (LG)
- University Project Management (LG)
- Business Management (B, M)
- Design & Product Management (B, M)
- SME-Management & Entrepreneurship (B)
- Business Administration (B, M)
- General Management (MBA) (LG)
- Sport & Event Management (B, M)
- Business Psychology (B, M)

Theology Courses

- Catholic Theology (D)
- Catholic Religious Education(B, M)
- Philosophy (B, M) KT
- Interfaith Spiritual Theology (LG)

Teacher Training Courses

- Exercise and Sport (B, M)
- Biology and Environmental Studies (B, M)
- German (B, M)
- English (B,M)
- French (B, M)
- Geography and Economics (B, M)
- History, Social Studies and Political Education (B, M)
- Greek (B, M)
- I.T. and I.T. Management (B, M)
- Italian (B, M)
- Catholic Religion (B, M)
- Latin (B, M)
- Mathematics (B, M)
- Physics (B, M)
- Psychology and Philosophy (B, M)
- Russian (B, M)
- Spanish (B, M)
- Art Education (B, M)
- Instrumental Music Education (D, B, M)
- Music Education (D, B, M)
- Fibre Craft (B, M)
- Educational Handicrafts (B, M)
- Vocational School Education (B)
- Education Science (LG)
- High School Education (New Middle School) (B)
- Teacher Training in Vocational Education (B)
- Polytechnic School Education (B)
- Special Needs Education (B)
- Speech Therapy (LG)
- Primary School Education (B)
- Technical Industrial Specialisation in BMHS (B)
- Various further education courses for teachers in all types of schools (LG)

Medicine Courses

- Organisational Development in Healthcare and Social Services (LG)
- Postgraduate Studies in Community Health Management (LG)
- Biomedical Sciences (B)
- Occupational Therapy (B)
- Nursing (B)
- Midwifery (B)
- Orthoptics (B)
- Physiotherapy (B)
- Radiation Technology (B)
- Salutophysiology for Midwives (LG)
- BA Nursing Science online (B)
- Executive MBA Healthcare Management (LG)
- Healthcare Management (LG)
- Health Sciences and Leadership (LG)
- Human Medicine (D)
- Clinical Studies (LG)
- MA Nursing Science (MA)
- Medical Education (LG)
- Medical Management (LG)
- Palliative Care (LG)
- Nursing Science 2-1 (B)
- Wound Care Management (LG)

Cultural Science and Social Science Courses

- Ancient History and Classical Studies (M)
- Classical Studies (B)
- British and American English Studies (B)
- Classical Literature, Intellectual and Reception History (M)
- Early Childhood Education (LG)
- English Studies and the Creative Industries (M)
- European Union Studies (M)
- Nursing Home Management (LG)
- Gastrological Sciences
- German Studies (B, M)
- History (B, M)
- Intercultural Skills (LG)

- Interpersonal Communication (LG)
- Jewish Cultural History (M)
- Classical Archaeology (M)
- Clinical Linguistics MSc (LG)
- Communication Studies (B, M)
- History of Art (B, M)
- Library and Information Studies (LG)
- Linguistics (B, M)
- Master of Arts in Intercultural Studies (LG)
- Master of Science in Health and Fitness (LG)
- Master of Science in Sports Physiotherapy (LG)
- Mental Coaching (LG)
- Migration Management (LG)
- Music and Dance Studies (B, M)
- Education Science (B, M)
- Philosophy
- Political Science (B, M)
- Political Education (LG)
- Propadeutic Training in Psychotherapy (LG)
- Romance Studies/French (B, M)
- Romance Studies/Italian (B, M)
- Romance Studies/Portuguese (B, M)
- Romance Studies/Spanish (B, M)
- Slavonic Studies (B, M)
- Social Economy (LG)
- Sociology (B, M)
- Speech and Language Facilitation (LG)
- Sports Journalism (LG)
- Sport Management and Media (M)
- Speech and Communication Development (LG)
- Supervision, Mediation and Coaching (LG)
- Comparative Literature Studies (M)
- Innovation & Management im Tourism (B, M)
- Innovation in the field of Social Profit (B, M)
- International Executive Master Program in Hospitality Management (LG)
- Social Work (B)

Artistic Studies

- Advanced Studies in Music and Dance Education (LG)
- Stage Design (D)
- Performing Art (Acting, Directing) (D)
- Conducting (Choir and Orchestra Conducting) (D, LG)
- Elementary Music and Movement Education (M, LG)
- Elementary Music and Dance Education (B, M)
- Voice (B, M, LG)
- IGP Accordion (B)
- IGP Diatonic button accordion
- IGP Voice (B, M, LG)
- IGP Dulcimer
- IGP Saxophone
- IGP Tyrolean harp (B)
- IGP Zither
- IS Baroque cello (M)
- IS Baroque voice (M, LG)
- IS Baroque oboe (M, LG)
- IS Baroque violin/Baroque viola (M)
- IS Brass band conducting (M)
- IS Piano (M)
- IS Historical Performance Practice (M, LG)
- IS Piano Trio Chamber Music (M)
- IS String Quartet Chamber Music (M)
- IS Piano solo training (M)
- IS Piano duet training (M)
- IS Piano Chamber Music and Song Interpretation (M)
- IS Korrepetition for Musical Theatre (M)
- IS Traverse Flute (M, LG)
- IS Viola da Gamba/Violone (M)
- IS/IGP Bass tuba (B,M)
- IS/IGP Recorder (B,M)
- IS/IGP Harpsichord (B,M)
- IS/IGP Bassoon (B,M)
- IS/IGP Guitar (B,M)
- IS/IGP Harp (B,M)
- IS/IGP Horn (B,M)
- IS/IGP Clarinet (B,M)
- IS/IGP Piano (B, M)
- IS/IGP Double Bass (B,M)
- IS/IGP Oboe (B,M)
- IS/IGP Organ (B,M)
- IS/IGP Trombone (B,M)
- IS/IGP Flute (B,M)
- IS/IGP Percussion instruments (B,M)
- IS/IGP Trumpet (B,M)
- IS/IGP Viola (B,M)
- IS/IGP Violin (B,M)
- IS/IGP Violoncello (B,M)
- Catholic und Protestant Church Music (D)
- Children's and Youth Choir Conducting (LG)
- Composition (B, M, LG)
- Song and Oratorio (M, LG)
- Music and Dance in Social Work and Integrative Education (LG)
- Coaching for Musical Theatre (LG)
- Music Theory (B, M, LG)
- New Media in Music Education (LG)
- Opera and Musical Theatre (M, LG)
- String Quartet (Hagen Quartet) (LG)
- MultiMediaArt (B, M)

Natural Science Courses

- Biology (B, M)
- Geography (B, M)
- Geology (B, M)
- Mathematics (B, M)
- Molecular Biology (B, M)
- Psychology (B, M)
- Sport and Exercise Science (B, M)

Technical Studies

- Applied Geoinformatics (M)
- Applied Information Technology (B, M)
- Applied Image and Signal Processing with FH (M)
- Chemistry and Physics of Materials (M)
- Geographical Information Science & Systems (LG)
- Geographical Information Systems (LG)
- JD Engineering Science (B)
- JD Materials Science
- Applied Image and Signal Processing mit PLUS (M)
- Forest Products Technology & Timber Construction (B)
- Forest Products Technology & Management (M)
- Information Technology & Systems Management (B, M)
- MultiMediaTechnology (B, M)
- Smart Building (B)

Scientific Doctoral Studies

- Catholic Theology
- Natural Sciences
- Philosophy
- Law Studies
- Technical Science
- Economic Science
- Music Studies, Music Education, Art and Crafts Education
- Molecular Medicine
- Medical Science Studies

Die Forschungsschwerpunkte

Forschungsschwerpunkte repräsentieren Stärken und Kompetenzen einer Bildungseinrichtung und tragen zu ihrem strategischen Profil bei. Die Schwerpunkte sind somit wichtige Akzentsetzungen.

UNIVERSITÄT SALZBURG

- Centre for Cognitive Neuroscience
- Allergy-Cancer-BioNano Research Centre
- Salzburg Centre of European Union Studies

UNIVERSITÄT MOZARTEUM SALZBURG

- Musikalische Rezeptions- und Interpretationsgeschichte
- Forschungsplattform „Salzburger Musikgeschichte“ Abteilung Musikpädagogik
- Schwerpunkt in der Förderung des wissenschaftlichen Nachwuchses
- Forschung in der Pädagogik

FACHHOCHSCHULE SALZBURG

- Ingenieurwissenschaften
- Sozial- und Wirtschaftswissenschaften
- Design, Medien & Kunst
- Gesundheitswissenschaften
- Josef Ressel Zentrum für Anwenderorientierte Smart Grid Privacy, Sicherheit und Steuerung
- Zentrum für Zukunftsstudien

PARACELSIUS MEDIZINISCHE PRIVATUNIVERSITÄT

- Neurowissenschaften
- Onkologie-Immunologie-Allergologie
- Muskuloskelettale Erkrankungen
- Stoffwechselerkrankungen.

PÄDAGOGISCHE HOCHSCHULE SALZBURG

- Unterrichtsentwicklung
- Schulpraxisforschung
- Politische Bildung und Gesellschaftliches Lernen
- Diversitätspädagogik

PRIVATUNIVERSITÄT SCHLOSS SEEBURG

- Economic Decision Making
- Innovation and Creativity
- Knowledge and Competence Management

Core Research Areas

Research represents the strengths and competences of an educational institution and contributes to its strategic profile. The core research areas therefore carry an important weight.

UNIVERSITY OF SALZBURG

- Centre for Cognitive Neuroscience
- Allergy-Cancer-BioNano Research Centre
- Salzburg Centre of European Union Studies

MOZARTEUM UNIVERSITY SALZBURG

- History of musical reception and interpretation
- Research platform "Musical History of Salzburg" Musical Education Department
- Core research area in the promotion of young academics
- Research and Education

SALZBURG UNIVERSITY OF APPLIED SCIENCES

- Engineering
- Business and Social Sciences
- Design, Media & Arts
- Health Studies
- Josef Ressel Center for User-Centric Smart Grid Privacy, Security and Control
- Centre for Future Studies

PARACELSIUS MEDICAL UNIVERSITY SALZBURG

- Neurosciences
- Oncology, Immunology and Allergology
- Musculoskeletal diseases
- Metabolic diseases

UNIVERSITY OF EDUCATION SALZBURG

- Teaching developments
- Research into teaching practice
- Political education and social learning
- Diversity Education

PRIVATE UNIVERSITY SEEBUG CASTLE

- Economic Decision Making
- Innovation and Creativity
- Knowledge and Competence Management

Kooperation & Internationale Beziehungen

FDie Salzburger Hochschulen kooperieren mit rund 1.200 Partnerinnen und Partnern – mehr als die Hälfte davon innerhalb der EU, ein Viertel im EU-Ausland, sowie ein Viertel in Österreich. Der Fokus dieser internationalen Beziehungen basiert auf Abkommen mit anderen Bildungseinrichtungen zum Austausch von Studierenden. Unternehmenskooperationen und andere Partnerschaften bilden einen kleineren, jedoch sehr wichtigen Teil.

MOBILITÄTSPROGRAMM ERASMUS

Studierende aus verschiedenen europäischen Hochschulinstitutionen haben die Möglichkeit, im Rahmen von ERASMUS ein Austauschsemester an den Bildungseinrichtungen in Salzburg zu verbringen und Studierende aus Salzburg die Gelegenheit, sich im Ausland fortzubilden. Mittlerweile gibt es im Rahmen von ERASMUS über 400 Partnerschaften in über 20 Ländern aus ganz Europa. Das Interesse bei Lehrenden, Studierenden und auch dem administrativen Personal am europäischen Austauschprogramm steigt stetig, die Anzahl an Mobilitätsflüssen, besonders im Lehrendenbereich, wächst kontinuierlich.

Cooperation Projects & International Partnerships

The higher education institutions in Salzburg cooperate with around 1,200 partners, more than half of which are located in the EU, a quarter of which are outside of the EU, whilst a quarter is based in Austria. The main focus of these international partnerships is to form student exchange agreements with other education centres. Business cooperation projects and other partnerships make up a smaller yet equally as important part.

ERASMUS MOBILITY SCHEME

Students from different European institutions of higher education have the possibility to spend an exchange semester in Salzburg within the ERASMUS framework, whilst students from Salzburg can study abroad. At present, over 400 partners participate in the Erasmus Programme in over 20 countries in the whole of Europe. The interest of teachers, students and also administrative staff in the European exchange programme is constantly increasing whilst the amount of mobility flows, especially in teaching is continuously growing.

KOOPERATIONEN 2013/ COOPERATION PROJECTS IN 2013

					
Universitäten / Universities	58	572	156	786	
Außenuniversitäre F & E-Einrichtungen / Non-university R&D institutions	28	45	11	84	
Unternehmen / Businesses	73	22	5	100	
Schulen / Schools	146	26	3	175	
Sonstige / Others	60	52	5	117	
Gesamt / Total	365	717	180	1262	

Die Salzburger Hochschulen sind durch Kooperationen mit allen Kontinenten vernetzt.

Cooperation projects link Salzburg's higher education institutions to every continent in the world.

Standorte

Sites

Die Stadt Salzburg, Puch bei Salzburg (FHS) und Wallersee (Seeburg) sind die Hauptstandorte der Mitglieder der Salzburger Hochschulkonferenz. Sie betreiben aber auch Exposituren, wie zum Beispiel im Lungau (PLUS), Innsbruck (MOZ) und Deutschland (PMU).

Salzburg city, Puch at Salzburg (FHS) and Wallersee (Seeburg) are the main locations of member institutions of the Salzburg Higher Education Conference. They also operate small facilities in the Alps (PLUS, MOZ) as well as outside Austria (PMU).

UNIVERSITÄT SALZBURG UNIVERSITY OF SALZBURG

- ① Katholisch-Theologische Fakultät
Faculty of Catholic Theology
Universitätsplatz 1
- ② Universitätsbibliothek/University Library
Hofstattgasse 2-4
- ③ Rechtswissenschaftliche Fakultät
Faculty of Law
Churfürststraße 1, Toskanatrakt
Kapitelgasse 5-7, Firmian Salm Haus
- ④ Literaturarchiv/*History of Art*
Residenzplatz 9
- ⑤ Philosophie/*Philosophy*
Franziskanergasse 1, Wallistrakt
- ⑥ Altertumswissenschaften
Classical Studies
Residenzplatz 1
- ⑦ Rektorat/Rectorate
Kapitelgasse 4-6
- ⑧ Österreichische HochschülerInnenschaft
Austrian Student's Union
Unipark, und Kaigasse 28-30,
(Sekretariat & Referate)
- ⑨ Gesellschaftswissenschaften
Social Sciences
Rudolfskai 42
- ⑩ Computerwissenschaften
Computer Sciences
Jakob-Haringer-Straße 2
- ⑪ Anglistik, Romanistik, Slawistik, Germanistik,
Linguistik, Erziehungswissenschaft, Kunst-,
Musik- und Tanzwissenschaft, School of
Education
English Studies, Romance Languages,
Slavic Studies, German Studies, Linguistics,
Art, Music and Dance Science, School of
Education
Unipark, Erzabt-Klotz-Straße 1
- ⑫ Naturwissenschaftliche Fakultät
Faculty of Natural Sciences
Hellbrunnerstraße 34, Billrothstraße 11
- ⑬ IFFB Gerichtsmedizin und
Forensische Neuropsychiatrie/*IFFB Legal*
Medicine and Forensic Neuropsychiatry
Ignaz-Harrer-Straße 79,
Blumauer Straße 3-5 4020 Linz
- ⑭ IFFB Sport- und Bewegungswissenschaft
IFFB Sport and Exercise Science
Otto Holzbauer Straße 1-3,
Schlossallee 49, 5400 Hallein
Hartmannweg 4, 5400 Hallein

UNIVERSITÄT MOZARTEUM SALZBURG MOZARTEUM UNIVERSITY SALZBURG

- ① Mozarteum und Bibliothek
Mozarteum and Library
Mirabellplatz 1
- ② Theatrum
Paris-Lodron-Straße 9
- ③ KunstWerk
Alpenstraße 75
- ④ Schloss Frohnburg
Hellbrunner Allee 53
- ⑤ Carl Orff Institut/*Carl Orff Institute*
Frohnburgweg 55
- ⑥ Theater im KunstQuartier
Paris-Lodron-Straße 2a
- ⑦ Stiftung Mozarteum/*Mozarteum Foundation*
Schwarzstraße 26
- ⑧ Zentrale Verwaltung
Central Administration
Schranengasse 10a
- ⑨ Hannibaltrakt
Schwarzstraße 24
- ⑩ Mozarteum Innsbruck
Innrain 15, 6020 Innsbruck

FACHHOCHSCHULE SALZBURG SALZBURG UNIVERSITY OF APPLIED SCIENCES

- ① Campus Urstein
5412 Puch/Salzburg
- ② Campus Kuchl
5431 Kuchl

PARACELSUS MEDIZINISCHE PRIVATUNIVERSITÄT/PARACELSUS MEDICAL UNIVERSITY SALZBURG

- ⑯ Schwerpunkt Wissenschaft und Kunst
Core Studies Science and Art
Bergstraße 12
- ⑰ Salzburg Centre of European Union Studies,
Stefan Zweig Centre
Edmundsburg, Mönchsberg 2
Überlinghütte, 5580 Tamsweg
Sameralm, 5453 Werfenweng
- ⑱ IFFB Geoinformatik - Z_GIS
Schillerstraße 30, Hellbrunnerstraße 34
- ⑲ Überlinghütte
5580 Tamsweg
- ⑳ Sameralm
5453 Werfenweng
- ⑳ Labor für translationale Immunforschung
-TIF/Laboratory for Translational Research
in Immunology - TIF
Billrothstraße 11
- ㉑ Forschungsinstitut Gastein
Gastein Research Institute
Schareckstraße 4, 5640 Bad Gastein
- ㉒ Forschungsinstitut für Biomechanik
Institute of Biomechanic Research
Professor-Küntscher-Straße 8,
D-82418 Murnau
- ㉓ Institut für Hypoxie- und Schlafmedizin-
forschung, Hermann Buhl
Institute of Hypoxia and Sleep Medicine Re-
search Hermann Buhl
Ghersburgstraße 9, D-83043 Bad Aibling

PÄDAGOGISCHE HOCHSCHULE SALZBURG UNIVERSITY OF EDUCATION SALZBURG

- ㉔ Haus A|B/C/House A|B/C
Akademiestraße 23 und 25
- ㉕ Haus D/House D
Erzabt-Klotz-Straße 11

PRIVATUNIVERSITÄT SCHLOSS SEEBURG PRIVATE UNIVERSITY SEEBURG CASTLE

- ㉖ Seeburgstraße 8,
5201 Seekirchen
am Wallersee

Alle Kontakte auf einen Blick/*All contact info at a glance*

Raum für Notizen/*Notes*

UNIVERSITÄT SALZBURG
UNIVERSITY OF SALZBURG
Kapitelgasse 4-6
5020 Salzburg
+43 (0)662 80 44 - 0
www.uni-salzburg.at

UNIVERSITÄT MOZARTEUM SALZBURG
MOZARTEUM UNIVERSITY SALZBURG
Mirabellplatz 1
5020 Salzburg
+43 (0)662 6198 - 0
www.uni-mozarteum.at

FACHHOCHSCHULE SALZBURG GMBH
SALZBURG UNIVERSITY OF APPLIED SCIENCES
Urstein Süd 1
5412 Puch bei Salzburg
+43 (0)50 2211 - 0
www.fh-salzburg.ac.at

PARACELSUS MEDIZINISCHE PRIVATUNIVERSITÄT
PARACELSUS MEDICAL UNIVERSITY SALZBURG
Strubergasse 21
5020 Salzburg
+43 (0)662 2420 - 0
www.pmu.ac.at

PÄDAGOGISCHE HOCHSCHULE SALZBURG
UNIVERSITY OF EDUCATION SALZBURG
Akademiestraße 23
5020 Salzburg
+43 (0)662 63 88 - 1000
www.ph-salzburg.at

PRIVATUNIVERSITÄT SCHLOSS SEEBURG
PRIVATE UNIVERSITY SEEBURG CASTLE
Seeburgstraße 8
5201 Seekirchen am Wallersee
+43 (0)6212 2626
www.uni-seeburg.at

Impressum / Imprint

Herausgeber / Editor

Salzburger Hochschulkonferenz
Salzburg Higher Education Conference

–

Kontakt / Contact

Fachhochschule Salzburg GmbH
Urstein Süd 1
5412 Puch/Salzburg
Austria
–
t. +43 (0)50 2211-1011
f. +43 (0)50 2211-1019
www.fh-salzburg.ac.at
–

Gesamtkoordination / Coordination

Mag. Gisela Fuchs, Bakk.
Fachhochschule Salzburg GmbH

–

Gestaltung / Design

Miam Miam, Konzept & Visuelle Gestaltung
www.miammiam.at
–

Übersetzung / Translation

Isabel Trevor
–
© FH Salzburg
S. 10, 15, 37

Bildernachweis / Picture Credits

Land Salzburg / Bergauer
S. 5

–

Santiago Boceta

S. 15

–

Luigi Caputo

S. 8, 37

–

Alfred Gilow & Patrick Schaudy

S. 15

–

Fotostudio Hauch

S. 15

–

Christian Schneider

S. 9, 15

–

Fotostudio Scheinast

S. 9

–

Wild&Team

S. 7

–

