
The International Class Project 

Our lessons: 
• bilingual lessons in most training areas, such as
 presenting companies and their strategic objectives
 leadership and HR Management
 break Even analysis
 controlling and revenue recognition
 international payments
 acquisition and supply management
 providing global transport options to customers
 providing advice on risk management, transport insurance, terms of trade and

Incoterms to customers
 international marketing strategies
 global economy, globalization and global trade
 ‘Letter of Credit’: application, issue, transaction
 international transport documents – B/L, waybills, FIATA documents
 ‘Conditions of Contract’ in sea and air transport
 rules and regulations, legal issues in sea and air transport
 processing general average transactions
 liability claims

• additional lessons focused on „Intercultural communication and business
correspondence”

• additional courses in „International Project Management“, „Risk Management“, …

• international projects and exchange with associate schools in other European countries

Benefit for our students: 
• improved command of language

• intercultural competence

• fluency in business correspondence

• a competitive edge on the labour market

• Sonja Hoffmeister * Phone 069 212-37973, Mail: hoffmeister@julius-leber-schule.de

Julius‐Leber‐Schule 
Frankfurt am Main 

The international class project is currently offered in both our block classes as well as in one 
part-time class.

For further information (requirements for participation) please contact: 

Informationen zur Teilzeitklasse des "International Class"- Angebots, siehe nächste Seite >>>


 Julius‐Leber Schule, Frankfurt am Main 

Profil “Internationale Klasse“ im Teilzeitunterricht 

Kaufleute für Spedition und Logistikdienstleistung 

Grundgedanke: 

• Bilingualer Unterricht in ausgewählten Lernfeldern des schulischen

Rahmenlehr-plans (Fremdsprache: Englisch)

Curriculum: 

• Bilingualer Fachunterricht in den Lernfeldern 2, 4, 5, 6, 8, 10 und 14, sowie bei sons-

tigen geeigneten Themen

• Der Unterricht ist auf angewandtes Englisch ausgerichtet, es handelt sich daher

nicht um „Fremdsprachenunterricht“ i. S. v. „Erlernen der Sprache“.

• Mittelfristig geplant: Unterricht in einer zweiten Fremdsprache

(Sprachunterricht i. e. S.)

Ergänzende Inhalte: 

• Intercultural Competence, International Project Management

• Internationale Austauschprojekte mit europäischen Partnerschulen, ggf.

Studien-fahrten ins europäische Ausland

Startzeitpunkt: 

• läuft bereits (zzt. 1 Teilzeitklasse pro Schuljahr)

Dauer: 

• Das Unterrichtskonzept für die „Internationale Klasse“ ist auf 2,5 Jahre (entspricht 5

Schulhalbjahren) ausgerichtet

Abschluss: 

• Die Schüler/innen erhalten zusätzlich zu ihrem IHK-Prüfungszeugnis und dem be-

rufsschulischen Abschlusszeugnis ein Zusatzzertifikat über die fremdsprachlichen

Anteile.

Unterrichtszeiten: 

• Wie üblich im Teilzeitunterricht an zwei Tagen in der Woche; in diesem Zeitrahmen

werden ausgewählte Lernfelder bilingual unterrichtet.

Voraussetzungen auf Seiten der Schüler/innen: 

• gute allgemeine Englischkenntnisse (Schulkenntnisse)

• Interesse an internationalen Themen im Bereich Spedition und Logistik,

Voraussetzungen auf Seiten der Betriebe: 

• Der Ausbildungsbetrieb ermöglicht dem / der Auszubildenden im Laufe der Ausbil-

dung ein Auslandspraktikum von mindestens vier Wochen Dauer. Ggf. kann dies auf

2 x 2 Wochen aufgeteilt werden.

Weitere Informationen: 

• Sonja Hoffmeister * Tel. 069 212-37973, Mail: hoffmeister@julius-leber-schule.de


Our  school  is  organized  into  different  
departments, based on the fields and types of 
trainings offered: 
Principle: 
Ms Birgit Stauch-Tschakert 
Vice Principle:  
Mr Oliver Schulz 

Head of Department “Forwarding & Logistics“:
n. n.
Head of Department „Full time courses“:
Ms Jutta Heller
Head of Department „Health I“:
Ms Doreen Beyer  
Head of Department „Health II“:
Mr Oliver Dillmann 
If  you  are  interested  in  obtaining  further  
information or if you would like to co‐operate 
with us please contact our project manager for 
international affairs 
Ms Sonja Hoffmeister 
hoffmeister@julius‐leber‐schule.de 
Our address: 
Julius‐Leber‐Schule 
Seilerstrasse 32 
60313 Frankfurt am Main , Germany 
Phone +49 69 212 ‐ 34448/‐34408/‐37973 
Website www.julius‐leber‐schule.de 

Julius‐Leber‐Schule
Structure and Contact

Students doing an apprenticeship program in 
the  field  of  logistics  aiming  for  being  a  for‐
warding agent have the chance to take part in 
the ”bilingual program“ of our ”Forwarding & 
Logistics“ department. 
The ”bilingual program“ of our school, offers a 
certificate,  aiming  to  prepare  students  for 
working  in  international  contexts  either 
abroad  or  in  international  teams  or  with 
international business partners. 
This program has been offered to our students 
since  2010  and  about  40‐50  students 
participate  in  the  2.5  years  of  training  each 
year.  
In addition to an  internship abroad, students 
complete 12 subjects  in English or bilingually 
in English and German.  
This enables our students to use professional 
language  and  terms  in  forwarding  business, 
e.g. close freight contracts for air, sea or road
services as well as claiming compensation due
to transport damages.
Additional  courses  in  ”intercultural  compe‐
tence“,  ”international  project  management“
and ”risk management“ are also parts of  the
qualification.
Beside  this  program  in  the  logistic  depart‐
ment  of  our  school,  students  in  other  voca‐
tional  trainings  or  full  time  courses  can,  for
instance,  take  part  in  exchange  programs  as
well  as  different  international  programs  and
projects.

Example ‐ International focus 
International qualification: 
Forwarding Agent 

Julius‐Leber‐Schule 
Frankfurt am Main 

Germany

Vocational School 
Vocational College 

General Information 


Julius‐Leber‐Schule  is  a  vocational  school/ 
vocational college offering a wide range of full‐
time and part time courses in two main areas:  
 Commerce (trade, logistics, tourism) and
 Health

We are located in Frankfurt (Main), the most 
international city  in Germany and the  largest 
financial  centre  on  the  continent.  For  more 
information on our city see www.frankfurt.de 
With  more  than  3,300  students  and  100 
teachers we are the largest school in our city. 
On average our students are between 17 and 
21  years  old  and  have  between  10  and  13 
years of general schooling before joining one 
of our programs.  
Depending on their vocational training course 
and  aim  of  job,  they  stay  in  our  school 
between one and three years. 
Our  target  is  to prepare our  students  for  life 
and work in an ever‐changing globalized world 
as  best  as  possible.  For  this  reason we offer 
additional  courses  and  certificates,  promote 
our student‘s mobility, and work together with 
many  different  local  and  international 
partners. 

Julius‐Leber‐Schule
Frankfurt am Main, Germany

About 80 per cent of our students attend our 
school for ”vocational training“. 
That means that most of our students attend 
school  twice  a  week  while  working  as  an 
apprentice  in  a  company  at  the  same  time. 
Some  students  are  taught  in  ”block 
instruction“  periods  from  one  up  to  seven 
weeks  duration  while  working  in  companies 
the other weeks. 
At  the end of  the  three years apprenticeship 
program  an  examination  is  provided  which 
documents  the  success  of  a  student  with  a 
nationally‐recognized  professional  certifi‐
cation.  
The vocational training takes three years. Our 
school  offers  this  kind  of  training  for  the 
following career fields and jobs 
 forwarding agents
 Rail traffic management assistant
 CEP agents
 travel agents
 Air traffic management assistant
 medical assistants (Health I)
 veterinarian’s assistants (Health I)
 hospital administration (Health I)
 dental assistants (Health II)
 pharmaceutical assistants (Health II)

Vocational School
Apprenticeship Programs

Approximately 20 per cent of our students are 
enrolled in full‐time courses.  

We offer one‐ and two‐year courses to obtain 
the  entrance  qualification  for  universities, 
polytechnics  and/or  universities  of  applied 
sciences.  Students  can  choose  between 
economic or health focused training courses.  

During the first year of these full time courses 
students are obliged to continuously obtain a 
practical  internship  at  a  company  or  health 
institution three days a week. Thus, they will 
gain  practical  experience  in  addition  to  their 
theoretical training in school. 
The second year is a full time school program. 

We  also  offer  special  cooperation  with  the 
Olympic  Training  Centre  and  many  profes‐
sional  sports  and  football  clubs  to  support 
students being active in sports while attending 
our school. 

Full Time Training Courses
Leading to higher level 
of secondary education 


Präsentation : Uwe Schick, StD – V. 1.0/2015

Uwe Schick, StD
Abt. 1 – Spedition & Logistik

Kaufmann/Kauffrau für
Spedition & Logistikdienstleistung (KSL)

Vorstellung der Berufsausbildung

Julius‐Leber‐Schule
Frankfurt am Main


Präsentation : Uwe Schick, StD – V. 1.0/2015

Julius‐Leber‐Schule
Frankfurt am Main

(Foto:Schick)

Die Julius‐Leber‐Schule
* ist einer der großen Schulstandorte
für die Ausbildung von „KSL“ und der
größte im Rhein‐Main‐Gebiet für
diesen Beruf,

* beschult jährlich ca. 160 neue
Auszubildende im Beruf „KSL“,

* beschult insgesamt ca. 500
Auszubildende „KSL“,

*

*

Einzugsgebiet:
Stadt Frankfurt mit Flughafen, Main‐
Taunus‐Kreis, Hochtaunuskreis 
18 Lehrkräfte arbeiten in der 
Abteilung


Präsentation : Uwe Schick, StD – V. 1.0/2015

„Kaufleute für Spedition & Logistikdienstleistung“ (KSL): 
Spezialisten für alle Fragen
*des Transports,
*der Lagerung und
*den Aufgaben der „Logistik“.
Sie
*planen,
*organisieren,
*steuern und
*überwachen
alle Dienstleistungen rund um den Transport von Gütern.

Julius‐Leber‐Schule
Frankfurt am Main

(Foto:Schick)


Präsentation : Uwe Schick, StD – V. 1.0/2015

Aufgaben eines „KSL“:
* Planung und Organisation von Güterversand, Umschlag und die
Lagerung und weiterer logistischer Leistungen rund um den
Transport,

* Steuerung und Überwachung der Zusammenarbeit aller an einer
Logistikkette beteiligten Personen und Einrichtungen (Hersteller,
Käufer, Transporteure usw.),

* Zusammenfassung von Sendungen zu größeren Ladeeinheiten, um
Transportkostenvorteile für die Auftraggeber zu erzielen,

* Preiskalkulationen durchführen, Angebote erstellen und Verträge
vorbereiten,

* Bearbeitung von Kundenreklamationen, Schadenmeldungen und
Schadenregulierungen,

* … und vieles mehr …

Julius‐Leber‐Schule
Frankfurt am Main


Präsentation : Uwe Schick, StD – V. 1.0/2015

Struktur der Ausbildungsbetriebe:
* wenige Großbetriebe mit mehr als 5 Auszubildenden pro Jahr)
* viele Kleinbetriebe mit 1 bis 2 Auszubildenden pro Jahr
* hoher Anteil von Ausbildungsbetrieben aus dem Bereich Luftfracht
(Flughafen Frankfurt Rhein‐Main / FRA),

* des Weiteren ein großer Anteil LKW‐ und LKW‐Sammelladungs‐
spediteure

* auch Betriebe der verladenden Wirtschaft (Industrie und Handel) mit
eigenen Logistikabteilungen

Julius‐Leber‐Schule
Frankfurt am Main

Foto: Schick


Präsentation : Uwe Schick, StD – V. 1.0/2015

Unterrichtsorganisation (1):
* pro Jahr 7 Klassen mit jeweils
ca. 24 Schülern und Schülerinnen
davon
‐ 5 Klassen im Teilzeitunterricht
‐ 2 Klassen im Blockunterricht

* Teilzeitunterricht:
2 Unterrichtstage pro Woche
d. h., die Schüler/innen sind an 3 Tagen pro im Betrieb

* Blockunterricht:
pro Schulhalbjahr („Semester“) 1 Blockphase mit
7‐8 Unterrichtswochen

Julius‐Leber‐Schule
Frankfurt am Main

http://www.schroeder‐spedition.com/img/lkw_wp_plane.jpg


Präsentation : Uwe Schick, StD – V. 1.0/2015

Unterrichtsorganisation (2):
* Klasseneinteilung – soweit möglich –
nach Vorbildung und
Ausbildungsdauer

* Vorbildung der Schüler/innen:
ca. 5 %Hauptschulabschluss
ca. 30 % Mittlerer Abschluss
ca. 40 % Fachhochschulreife
ca. 25 % Abitur

* Ausbildungsdauer
ca. 5 % 2 Jahre
ca. 45 % 2,5 Jahre
ca. 50 % 3 Jahre

Julius‐Leber‐Schule
Frankfurt am Main

Foto: Schick


Präsentation : Uwe Schick, StD – V. 1.0/2015

Besondere
Unterrichtsangebote:
* Bilinguales Unterrichtsangebot
(Lernfeldunterricht in englischer
Sprache und Erwerb eines Zertifikats)

* „Logistik‐Bachelor Rhein‐Main“
in Kooperation mit der Hamburger
Fern‐Hochschule (HFH)

* Wahlpflichtfachangebot
‐ Verkehrsgeographie
‐ Englisch
‐ Spanisch

Julius‐Leber‐Schule
Frankfurt am Main

Foto: Schick


Präsentation : Uwe Schick, StD – V. 1.0/2015

Julius‐Leber‐Schule
Frankfurt am Main

Prüfungen:
 Zwischenprüfung (etwa in der Mitte der Ausbildung)

überprüft den Lernfortschritt bis zu diesem Zeitpunkt
 Abschlussprüfung (am Ende der Ausbildung)

überprüft das gesamte Ausbildungswissen
 Grundlage der Prüfungen sind bundesweit geltende

„Stoffkataloge“, die die Anforderungen aus
Ausbildungsordnung und Rahmenlehrplan
berücksichtigen


Präsentation : Uwe Schick, StD – V. 1.0/2015

Vielen Dank
für Ihre Aufmerksamkeit.

Julius‐Leber‐Schule
Frankfurt am Main


