

Ostfalia
University of
Applied Sciences

Publisher

President of
Ostfalia University of Applied Sciences
– Hochschule Braunschweig/ Wolfenbüttel –
Salzdahlumer Str. 46/48 · 38302 Wolfenbüttel, Germany

Editorial Staff:

Ostfalia University of Applied Sciences
Department of University Development und Communication
Dipl.-Ing. Vera Huber

Print: Roco-Druck GmbH, Wolfenbüttel

Concept and Design: SPRINGSEVEN GmbH

2016

Editorial	5
About us	6
Studying	15
Living	23
Research	21
Experience	29
Contact	30

Get to know us better!

Dear reader,

Building knowledge and sparking enthusiasm count among our most essential objectives.

As a reliable partner in education and research, we are involved regionally and internationally within a network of diverse members with backgrounds in research and practice. As a result, we are able to jointly expand our professional and personal perspectives and create further innovations.

Learn more about us in the following pages – or come and visit us in person!

Yours
Rosemarie Karger

Prof. Dr. Rosemarie Karger

President of Ostfalia University of Applied Sciences

Facts & Figures

With about 13,000 students, twelve faculties and 21 departments, Ostfalia counts among the biggest universities of applied sciences in Lower Saxony. As a state institution of higher education, it is represented by personnel of around 900 – including more than 200 professors – at its Salzgitter, Suderburg, Wolfenbüttel, and Wolfsburg branches. Ostfalia also features seven associated institutes.

In 2015 the university's total budget amounted to about 98.1 million €, of which some 7.6 million € were third-party funds (incl. training costs).

1929: Social work training
in Brunswick

The history of Ostfalia University of Applied Sciences and its predecessor institutions dates back to 1853 (Suderburg), 1905 (Braunschweig), and 1928 (Wolfenbüttel).

At the Braunschweig location, the Christian-Social Women's School founded in 1905 evolved to become the Higher Professional School for Social Work of the state of Lower Saxony. Twenty-three years after its foundation, the Wolfenbüttel Technical Institute was established. This private academy offered study programmes as well as state-approved final examinations in the fields of mechanical and electrical engineering. In 1968, the Technical Institute was turned into a state academy of engineering, which attained the status of a university of applied sciences in 1971. The same year it merged with the Higher Professional School in Braunschweig, resulting in the formation of the Braunschweig/Wolfenbüttel University of Applied Sciences with some 850 registered students at that time.

History

Laboratory building of the former engineering academy in Wolfenbüttel

Increasing student numbers led the University of Applied Sciences to open additional sites: It has been represented in Wolfsburg since 1988, in Salzgitter since 1993, and in Suderburg since 2009. In the fall of 2010, the Faculty of Social Work left its Braunschweig site and moved to larger premises on the “Am Exer” campus in Wolfenbüttel.

Campus & Faculties

The University of Applied Sciences has been operating under the name of „Ostfalia“ since 2009, giving consideration to its continuous growth and its regional identity, as all four sites are located in Eastphalia (Ostfalen), a region of Old Saxony extending between the Weser and Elbe rivers, the Lüneburg Heath, and the Harz range. Metropolitan centres such as Hamburg or Berlin are only a two-hour drive away.

The following illustration shows where each of the university's faculties are located.

Global Partner Universities

Ostfalia cooperates with more than 100 universities all over the world, offering its students and teaching personnel an opportunity to gain international experience. The International Relations Office's qualified liaison personnel are Ostfalia's point of contact for (partner) universities seeking to arrange and shape such partnerships.

Europe-wide

Ostfalia's partner universities across Europe

Ostfalia counts ...

... among the roughly 400 state-approved higher education institutions in Germany. There are three types of higher education institutions in Germany: universities, universities of applied sciences, and colleges of art, film, and music.

While universities have a strong academic focus, study programmes at universities of applied sciences – including Ostfalia – are very much practice-oriented and training closely matches the demands of professional life. Research conducted at universities of applied sciences is far more application-oriented than university-based research. Colleges of art, film, and music offer degree programmes in their corresponding fields of art and often require prospective students to demonstrate their skill in entrance examinations. Like most higher education institutions in Germany, Ostfalia is government-funded. Only about five percent of students in Germany attend private higher education institutions, some of which charge high tuition fees. Despite offering the same level of education and training, costs – e.g. for administrative charges and student public transport passes – are relatively low here.

Fields of Study and Degree Programmes

The fields of study offered at Ostfalia include engineering/computer science, media, design, social work, and public health as well as business and law.

Dual degree programmes or degree programmes combining academic qualifications and business-based vocational training complete the range of study options, which comprises more than 70 undergraduate and graduate degree programmes. Flexible study schemes such as remote or part-time study offer suitable qualification options for many different stages of life.

Ostfalia degree programmes are practice-oriented. Courses are taught in small groups and with a focus on practical application, putting real-life and interdisciplinary projects at the heart of our students' education and training. The university's diverse network and its close contacts with business and external establishments ensure that course contents are in line with the demands of the labour market. At the same time, this approach provides students with an opportunity to hone their skills in a practice-based environment. More than 75 percent of our graduates find a job that matches their education and training within three months of graduating. Many of them even get to sign an employment contract prior to formally concluding their studies.

International Summer Universities

Summer schools provide German and international engineering and economics students with an opportunity to work and study together in their areas of specialisation while focusing on international topics.

Our International Summer Semester (Business Management Faculty) and Intensive Summer Programme in Environmental Engineering (Supply Engineering Faculty) follow a similar approach by offering courses taught in English.

Other Programmes Conducted in English

International Academic Year

Offered by Ostfalia's Faculty of Business, the International Academic Year is a programme for international undergraduate students. In order to cater to students' different study schedules and individual needs, the programme is kept flexible: Students may choose whether they want to spend the spring semester, fall semester, or both semesters in Wolfsburg.

Automotive Service Technology and Processes (Master of Engineering)

This three-semester programme is offered by the Faculty of Automotive Engineering in Wolfsburg. Students will acquire skills enabling them to successfully take on leading positions in companies that operate at the local and global levels of the after-sales industry.

Services

The International Student Office serves as a first point of contact for our international students. It provides advice and assistance to prospective and visiting international students from the very first time they make contact with the university until they arrive or complete their studies at Ostfalia. The International Student Office also acts as a link between different outside bodies and students and other university members. The International Relations Office is the division in charge of any matters related to international (partner) universities.

Ostfalia's Centre for Successful Teaching and Learning (ZeLL) supports faculty lecturers and students in achieving their goals in the best way possible. Coaches regularly provide new input and insights related to the field of higher education didactics by offering activities at each of the faculties and on an individual basis. Preparatory courses support students at the very beginning of their studies. They are an integral element of the range of courses offered at Ostfalia and include a writing workshop as well as numerous workshops aimed at building key skills.

The Entrepreneurship Centre offers a comprehensive range of courses and information on starting one's own business after graduating or even during the course of study. This includes personal coaching, free office spaces and assistance with raising seed capital and acquiring business contacts within the centre's comprehensive network.

Campus Life

Student working groups, where students acquire and consolidate interdisciplinary skills as part of a team, are part of Ostfalia's academic culture. One example is the "wob-racing" team, which takes part in the international Formula Student competition each year, driving racing cars the students have constructed themselves. Ostfalia's RoboCup team "WF Wolves" even won a world championship with their robots. The "Campus Open Air" is another popular student initiative, which turns the campus into a giant stage for numerous bands.

Student groups such as "Namaste friends" provide assistance to international students at the beginning of their stay in Germany by introducing them to life on a German campus. They also made it their mission to try to give Germans an understanding of their own cultures.

"Expect!", a recruiting fair organised by students, is a standing annual event for companies as well as (prospective) Ostfalia graduates and alumni. Networks of students and alumni such as SPO-MAN, the Ostfalia media network, and the ImPuls student sports consultancy provide support to committed students as they transit into professional careers.

Research at Ostfalia ...

... is application-oriented and characterised by close research collaborations with business and industry. Our university has a multitude of research specialities, which are reflected in our own areas of activity as well as those of the associated institutes. The wide range of research activities helps foster interdisciplinary collaborations.

Taking part in the “EU-Strategie-FH” project funded by the Federal Ministry of Education and Research (BMBF), Ostfalia will in future expand its potential to the European Research Area. The project will provide favourable framework conditions for Ostfalia to raise and sustain a strong profile at the European level.

Our research areas are:

- **Renewable Energies and Resource Efficiency**

The main topics in this area of research are increased efficiency of energy and technical systems in buildings, the development of methods and concepts for energy- and resource-efficient production as well as the material and energetic use of biomass.

- **Automotive Engineering, Synthetics and Material Sciences**

Vehicle construction deals with issues of sustainability and the reduction of carbon emissions. Research areas of particular interest include weight-reducing constructions, composite structures, and lightweight construction concepts as well as recycling and simulation.

- **Intelligent Systems for Energy and Mobility**

Research focuses on intelligent systems for the management of integrated system components in the field of energy management and energy supply, driving dynamics, electrical drives, and driver assistance. The use of renewable energies is the main focus in the field of energy.

- **Data and Communication Management**

Data and communication management are important tools for internal and external corporate communications. Our research deals with data modelling, the optimum use, monitoring and control of data streams, analysing and improving the quality of information as well as the development of comprehensive communication strategies.

- **Gerontology and Dementia Research**

Research in this field is becoming more and more relevant due to increased life expectancy and social change. It comprises the fields of health and nursing, and social and political issues such as dementia.

- **Integrated Inshore Waters and Soil Protection**

The interactions between soil, water and vegetation are essential for the quantity and quality of the two vitally important resources: soil and (ground) water. In order to conserve these resources we perform studies that take into consideration different factors such as climate change, demographic distribution and the spread of pollutants.

- **Structural Concepts and Organisational Development**

Current issues arising from social change that affect regions and institutions are analysed with regard to their effects on energy, tourism, health, mobility, urban planning and transport.

The aim of our research is to increase and/or maintain regions' and institutions' competitiveness. The boundaries between these fields of research are not static. Some professors' research activities are actually appropriated to more than one department. From 2013 to 2015, Ostfalia had on average a total of 7 million Euros of third-party research funding and contract research available per year. It is our objective to expand and consolidate third-party funded research in order to maintain and further evolve the research structures established at Ostfalia in the mid and long term.

Knowledge and Technology Transfer

Our Knowledge and Technology Transfer Centre supports access to academic know-how generated at Ostfalia. As a central point of contact for companies, it promotes the exchange of experiences and informs them about different options for collaboration and funding support.

Don't hesitate to get in touch with Ostfalia's Knowledge and Technology Transfer Centre for all enquiries related to:

- establishing contact with departments and professors
- processing and forwarding companies' requests and enquiries
- organising events focused around a certain industry or topic
- information on dual degree programmes or degree programmes combining academic qualifications and business-based vocational training
- technology consultancy for local businesses
(with the collaboration of the Wolfenbüttel administrative district)
- advice on funding options
- registering patents
- initiating international research collaborations

Contact

Ostfalia University of Applied Sciences
Hochschule Braunschweig/Wolfenbüttel
Salzdahlumer Str. 46/48, 38302 Wolfenbüttel · Germany
President
Prof. Dr. Rosemarie Karger
Phone: +49 (0)5331 939 10000, E-mail: praesidentin@ostfalia.de

Vice-President/Teaching, Academic Studies and Continuing Education
Prof. Dr. Susanne Stobbe
Phone: +49 (0)5331 939 10030, E-mail: s.stobbe@ostfalia.de

Vice-President/Research, Development and Technology Transfer
Prof. Dr. Gert Bikker
Phone: +49 (0)5331 939 10020, E-mail: g.bikker@ostfalia.de

Head of Knowledge and Technology Transfer
Dr.-Ing. Dipl.-Biol. Martina Lange
Phone: +49 (0) 5331 939 10210, E-mail: martina.lange@ostfalia.de

International Relations Officer
Holger Zimpel
Phone: +49 (0) 5331 939 17500, E-mail: h.zimpel@ostfalia.de

Head of the International Student Office
Ulrike Wiegand M.A.
Phone: +49 (0) 5361 8922 15510, E-mail: u.wiegand@ostfalia.de

