

Geprüfte Technische Betriebswirte

Strukturierung der schriftlichen Prüfung*

Seite 1/4

Aspekte der allg. Volks- und Betriebswirtschaftslehre

Verordnung	Qualifikationsinhalt	Punkte ca.
§ 4 Absatz 2 Nr. 1	Unterscheiden der Koordinierungsmechanismen	
§ 4 Absatz 2 Nr. 2	Darstellen des volkswirtschaftlichen Kreislaufs	
§ 4 Absatz 2 Nr. 3	Beschreiben der Marktformen und Preisbildungen sowie Berücksichtigung des Verbraucherverhaltens	70
§ 4 Absatz 2 Nr. 4	Berücksichtigen der Konjunktur- und Wirtschaftspolitik	
§ 4 Absatz 2 Nr. 5	Beschreiben der Ziele und Institutionen der Europäischen Union und der internationalen Wirtschaftsorganisationen	
§ 4 Absatz 2 Nr. 6	Berücksichtigen der Bestimmungsfaktoren für Standort- und Rechtsformwahl jeweils unter Einbeziehung von Globalisierungsaspekten	30
§ 4 Absatz 2 Nr. 7	Berücksichtigen sozioökonomischer Aspekte der Unternehmensführung und des zielorientierten Wertschöpfungsprozesses im Unternehmen	
		100

Rechnungswesen

Verordnung	Qualifikationsinhalt	Punkte ca.
§ 4 Absatz 3 Nr. 1	Berücksichtigen der Finanzbuchhaltung als Teil des betrieblichen Rechnungswesens	15
§ 4 Absatz 3 Nr. 2	Beachten von Bilanzierungsgrundsätzen	
§ 4 Absatz 3 Nr. 3	Interpretieren von Jahresabschlüssen	20
§ 4 Absatz 3 Nr. 4	Analysieren der betrieblichen Leistungserstellung unter Nutzung der Kosten- und Leistungsrechnung	25
§ 4 Absatz 3 Nr. 5	Anwenden von Kostenrechnungssystemen	30
§ 4 Absatz 3 Nr. 6	Berücksichtigen von unternehmensbezogenen Steuern bei betrieblichen Entscheidungen	10
		100

* Bei den Angaben in der Übersicht handelt es sich um Richtwerte, von denen in einzelnen Fällen in geringem Umfang abgewichen werden kann.

Geprüfte Technische Betriebswirte

Strukturierung der schriftlichen Prüfung*

Seite 2/4

Finanzierung und Investition

Verordnung	Qualifikationsinhalt	Punkte ca.
§ 4 Absatz 4 Nr. 1	Analysieren finanzwirtschaftlicher Prozesse unter zusätzlicher Berücksichtigung des Zeitelements	
§ 4 Absatz 4 Nr. 3	Durchführen von Nutzwertrechnungen	20
§ 4 Absatz 4 Nr. 4	Anwenden von Verfahren zur Bestimmung der wirtschaftlichen Nutzungsdauer und des optimalen Ersatzzeitpunktes von Wirtschaftsgütern	
§ 4 Absatz 4 Nr. 2	Vorbereiten und Durchführen von Investitionsrechnungen einschließlich der Berechnung kritischer Werte	40
§ 4 Absatz 4 Nr. 5	Beurteilen von Finanzierungsformen und Erstellen von Finanzplänen	40
		100

Material-, Produktions- und Absatzwirtschaft

Verordnung	Qualifikationsinhalt	Punkte ca.
§ 4 Absatz 5 Nr. 1	Beurteilen von Marktgegebenheiten sowie der Positionierung des Unternehmens im Markt und Beherrschen der Marketinginstrumente	20
§ 4 Absatz 5 Nr. 2	Beurteilen des Produktlebenszyklusses, Mitwirken bei der Produktplanung unter Berücksichtigung des gewerblichen Rechtsschutzes	10
§ 4 Absatz 5 Nr. 3	Anwenden der Instrumente der Einkaufspolitik und des Einkaufsmarketings sowie der Bedarfsermittlungsmethoden, Beherrschen der Beschaffungsprozesse, Beurteilen der Wirkung des Einkaufs auf die Abläufe im Unternehmen	20
§ 4 Absatz 5 Nr. 4	Berücksichtigen der rechtlichen Möglichkeiten im Ein- und Verkauf sowie der Lieferklauseln des internationalen Warenverkehrs	15
§ 4 Absatz 5 Nr. 5	Beherrschen der unterschiedlichen Materialfluss- und Lagersysteme und Logistikkonzepte	
§ 4 Absatz 5 Nr. 6	Beurteilen von Produktionsplanungs- und Steuerungssystemen	35
§ 4 Absatz 5 Nr. 7	Beurteilen des Einsatzes der Produktionsfaktoren, der Produktion und der Organisationstypen der Fertigung	
		100

* Bei den Angaben in der Übersicht handelt es sich um Richtwerte, von denen in einzelnen Fällen in geringem Umfang abgewichen werden kann.

Geprüfte Technische Betriebswirte

Strukturierung der schriftlichen Prüfung*

Seite 3/4

Situationsaufgabe 1

Verordnung	Qualifikationsschwerpunkt	Punkte ca.
§ 5 Absatz 2 Nr. 1 a)	Planungskonzepte	
§ 5 Absatz 2 Nr. 1 b)	Organisationsentwicklung	
§ 5 Absatz 2 Nr. 1 c)	Projektmanagement und persönliche Planungstechniken	25
§ 5 Absatz 2 Nr. 1 d)	Integrative Managementsysteme	
§ 5 Absatz 2 Nr. 1 e)	Moderations- und Präsentationstechniken	
§ 5 Absatz 2 Nr. 2 a)	Personalplanung und -beschaffung	
§ 5 Absatz 2 Nr. 2 b)	Personalentwicklung und -beurteilung	
§ 5 Absatz 2 Nr. 2 c)	Personalentlohnung	50
§ 5 Absatz 2 Nr. 2 d)	Personalführung, einschließlich Techniken der Mitarbeiterführung	
§ 5 Absatz 2 Nr. 2 e)	Arbeits- und Sozialrecht	
§ 5 Absatz 2 Nr. 2 f)	Beteiligungsrechte der Arbeitnehmer	
§ 5 Absatz 2 Nr. 3 a)	Datensicherung, Datenschutz und Datenschutzrecht	
§ 5 Absatz 2 Nr. 3 b)	Auswahl von IT-Systemen und Einführung von Anwendersoftware	25
§ 5 Absatz 2 Nr. 3 c)	Übergreifende IT-Systeme	
§ 5 Absatz 2 Nr. 3 d)	Kommunikationsnetze und -systeme auf Medien bezogen	
		100

* Bei den Angaben in der Übersicht handelt es sich um Richtwerte, von denen in einzelnen Fällen in geringem Umfang abgewichen werden kann.

Geprüfte Technische Betriebswirte

Strukturierung der schriftlichen Prüfung*

Seite 4/4

Situationsaufgabe 2

Verordnung	Qualifikationsschwerpunkt	Punkte ca.
§ 5 Absatz 2 Nr. 1 a)	Planungskonzepte	
§ 5 Absatz 2 Nr. 1 b)	Organisationsentwicklung	
§ 5 Absatz 2 Nr. 1 c)	Projektmanagement und persönliche Planungstechniken	25
§ 5 Absatz 2 Nr. 1 d)	Integrative Managementsysteme	
§ 5 Absatz 2 Nr. 1 e)	Moderations- und Präsentationstechniken	
§ 5 Absatz 2 Nr. 2 a)	Personalplanung und -beschaffung	
§ 5 Absatz 2 Nr. 2 b)	Personalentwicklung und -beurteilung	
§ 5 Absatz 2 Nr. 2 c)	Personalentlohnung	25
§ 5 Absatz 2 Nr. 2 d)	Personalführung, einschließlich Techniken der Mitarbeiterführung	
§ 5 Absatz 2 Nr. 2 e)	Arbeits- und Sozialrecht	
§ 5 Absatz 2 Nr. 2 f)	Beteiligungsrechte der Arbeitnehmer	
§ 5 Absatz 2 Nr. 3 a)	Datensicherung, Datenschutz und Datenschutzrecht	
§ 5 Absatz 2 Nr. 3 b)	Auswahl von IT-Systemen und Einführung von Anwendersoftware	50
§ 5 Absatz 2 Nr. 3 c)	Übergreifende IT-Systeme	
§ 5 Absatz 2 Nr. 3 d)	Kommunikationsnetze und -systeme auf Medien bezogen	
		100

* Bei den Angaben in der Übersicht handelt es sich um Richtwerte, von denen in einzelnen Fällen in geringem Umfang abgewichen werden kann.

