
Building upon International Success
The HRK-Audit “Internationalisation of Universities”
Advancing Strategic Internationalisation

Table of contents

Building upon International Success
The HRK-Audit “Internationalisation of Universities”
Advancing Strategic Internationalisation

Table of contents

4 5

Table of contents
Global Bayreuth Identity – The University of Bayreuth’s international alumni family 28
University of Bayreuth

Campus of Diversity – A major theme in internationalisation strategy ... 30
University of Bremen

Hamburg University of Applied Sciences in the Consortium on Applied Research
and Professional Education – CARPE .. 32
Hamburg University of Applied Sciences

The Academic Scorecard as a tool for successfully managing quality
in the internationalisation process .. 34
Münster University of Applied Sciences

Quality-oriented selection of university partnerships – ESB Business School’s selection matrix 36
Reutlingen University

The International Guest Lectureship Programme at Bielefeld University ... 38
Bielefeld University

Internship placements for foreign students – FiPS – Furtwangen Internship Placement Service 40
Furtwangen University

The German-French Institute of Business and Technology ... 42
Hochschule für Technik und Wirtschaft des Saarlandes – University of Applied Sciences

Docs Build Bridges – A concept for the support of doctoral candidates .. 45
Kiel University

European research management – The European Project Center ... 48
Technische Universität Dresden

The Matariki Network of Universities – “Partnering for a better world” ... 50
University of Tübingen

Target-group-specific website – Services of the International Office ... 52
Technische Universität Chemnitz

Funding instruments for international mobility – Financial support and standard,
transparent selection procedures .. 54
Hochschule Hannover – University of Applied Sciences and Arts

The study abroad campaign – An initiative for the promotion of student mobility 56
University of Konstanz

Benefiting from international success .. 6
Prof. Dr. Johanna Wanka, Federal Minister of Education and Research

Managing internationalisation strategically .. 7
Prof. Dr. Dieter Lenzen, Vice-President for International Relations, German Rectors’ Conference

Introduction: Strategy, implementation, and the steps that happen on the way 8
Dr. Stephan Fuchs, Head of Project, Audit “Internationalisation of Universities”, German Rectors’ Conference

Strategic framework for the internationalisation of German higher education

Strategy of the Federal and Länder Ministers of Science for the
internationalisation of the higher education institutions in Germany 12

German universities in the world and for the world 19
International strategy of the German Rectors’ Conference (HRK) – principles and guidelines

Good practice in strategic internationalisation at German universities

Planning and Steering 28

Study and Teaching 38

Research and Technology Transfer 45

Advice and Support 52

The International Department of HRK .. 58

Audit “Internationalisation of Universities” .. 60

Audit kompakt “Internationalisation of Universities” .. 62

Re-Audit “Internationalisation of Universities” ... 63

Audit and Re-Audit participants since 2009 .. 64

Imprint .. 66

Benefiting from international success Managing internationalisation strategically

How can we make internationalisation sustainable? This
question lies at the heart of every debate of those who seek
to promote internationalisation at their universities or of
the higher education system as a whole.

Over the past decades, we have not only learned that uni-
versities operate in a truly international environment and
that internationalisation is a challenge for all universities.
We have also seen multiple activities on all levels and the
implementation of internationalisation strategies. But can
we be sure that these efforts will succeed in the long run?

We believe that internationalisation based solely on indi-
vidual activities will meet severe setbacks on the road to
sustainability. What is needed is a strategic foundation
within the university as a whole. In recent years, German
universities have thus increasingly begun integrating in-
ternationalisation into the strategic management of their
institutions.

The German Rectors’ Conference (Hochschulrektorenkon-
ferenz – HRK) has furthered this development. In 2008,
the HRK General Assembly adopted a resolution on the
role universities play in the globalisation process. The
HRK strategy is based on the assumption that universities
are transnational actors. As such, they must perceive of
themselves as a part of a world higher education system
in all dimensions of their work and business. Universities
simply must internationalise to guarantee their own survival
in a more globalised and a more and more competitive
environment.

As the voluntary association of state
and state-recognised universities in
Germany, the HRK is not only the po-
litical and public voice of the univer-
sities, but also provides support and
service to its member institutions. In
implementing the aforementioned
strategy, we believe that it is crucial
to individually support our univer-
sities in their internationalisation
processes. In 2009, the HRK devel-
oped the Audit “Internationalisation
of Universities” for that purpose. It
provides advice to universities in the
challenges they face in their inter-
nationalisation efforts. We are con-
vinced that there can be no “one size fits all” approach in
a diverse higher education system. What is needed – and
provided by the Audit – is a tailor-made approach.

I hope you enjoy reading the various examples of good
practice of internationalisation on the pages to come,
all demonstrating the increasingly strategic approach to
internationalisation German universities have adopted in
the past years.

Univ.-Prof. Dr. Dieter Lenzen
Vice-President for International Relations
German Rectors’ Conference

Growing global interconnectedness
is also presenting new challenges
for Germany’s universities. Interna-
tionalisation is an important factor in
the sustainable development of our
universities. Greater international
orientation is essential if they are to
stand the test on the global educa-
tion market. Germany has been very
successful in this regard: German
universities are among the most
popular destinations for foreign stu-
dents, ranking third after universities
in the United States and the United
Kingdom. In addition, international
exchanges in higher education also

help to strengthen cutting-edge research and innovation
in Germany.

Modern science crosses boundaries as scientific careers
become increasingly internationally focused. That is why
the Federal Government launched its own strategy on the
internationalisation of science and research as early as in
2008. In 2013, the federal and Länder ministers of sci-
ence launched a joint strategy for the internationalisation
of universities in Germany, aimed at improving scientific
cooperation and cross-cultural dialogue.

The German Rectors’ Conference’s Audit “Internationali-
sation of Universities” offers a highly professionalised con-
sultation process and plays an important part in promoting
the further internationalisation of higher education. There
has been a tremendous response to the Audit and the
Re-Audit. This shows that German universities attach great
strategic importance to the topic of internationalisation.
The entire German higher education system benefits from
the Audit as it helps to make internationalisation both an
integral element in developing a university’s profile and a
driver of higher education reform.

I am pleased to see that this publication not only presents
successful examples from the Audit “Internationalisation
of Universities” in the context of the HRK’s work, but also
places them in an overarching strategic context. These
examples provide a model and motivation for the further
international networking of universities. They are also proof
of the progress achieved in the internationalisation of our
higher education system.

Prof. Dr. Johanna Wanka
Federal Minister of Education and Research

76
Table of contents

In the dimension of “Planning & Steering”, you will read
about how to establish and use an alumni network to
advance a generic international identity of the university
(University of Bayreuth, p. 28); how to base international-
isation on the concept of diversity (University of Bremen,
p. 30); how to engage in an international network as a
gateway to international (funding) opportunities (Hamburg
University of Applied Sciences, p. 32); how to adapt a
steering tool derived from business administration to man-
age the quality of internationalisation (Münster University
of Applied Sciences, p. 34); and how to apply pre-defined
criteria for the selection of university partnerships (Reut-
lingen University, p. 36).

In the dimension of “Study & Teaching”, you will learn
about how to invite guest lecturers to promote interna-
tionalisation at home (Bielefeld University, p. 38); how
the attraction and reputation of German engineering
is converted to study abroad opportunities for German
students by offering internships in exchange for tuition
waivers (Furtwangen University, p. 40); and how to in-
stall a bi-national structure in order to sustainably offer
cross-border dual degree programmes (Hochschule für
Technik und Wirtschaft des Saarlandes – University of
Applied Sciences, p. 42).

In the dimension of “Research & Technology Transfer”,
examples of good practice include how to attract, en-
tertain, engage, and eventually bind international PhD
students and postdocs (Kiel University, p. 45); how to
install an administrative structure to advise on funding
opportunities for research and thus ease the burden put
on researchers when acquiring funding for their work
(Technische Universität Dresden, p. 48); and lastly how to
engage in an international network in order to advance
top-level research, including the benchmarking against the
partners (University of Tübingen, p. 50).

The last decades have seen a tremendous professionali-
sation of internationalisation at European institutions of
higher education (HEIs). Under the framework put together
by policy makers in the ERASMUS agreements, the Bologna
process, and the European Higher Education Area, or rather
using the parameters set forth in this context, practically
all universities have developed measures to increase their
internationalisation and have formulated an institutional
internationalisation strategy – quite often in this order.

The mission HRK pursues with the Audit “Internationali-
sation of Universities” is therefore twofold: helping, where
necessary, to develop or amend an institutional interna-
tionalisation strategy (expanding from basic motives to
specific – and measurable – goals to developing individual
tools to reach these goals); and giving recommendations
in four specific dimensions of activity: Planning & Steering,
Study & Teaching, Research & Technology Transfer, and
Advice & Support.

The basis of the work done in Germany over the last couple
of years is formulated in two strategy papers. This publi-
cation would not be complete without re-printing these
two internationalisation strategy papers. The internation-
alisation strategy of HRK – adopted in 2008 – expresses
the shared understanding of German HEIs (p. 19). In the
Federal Republic of Germany, it lies with the 16 states
(Länder) to run and oversee the universities, whereas the
federal government sets out the basic guidelines for high-
er education and directly involves in research. The joint
strategy by the Federal and the Länder Ministers of Science
(p. 12), issued in 2013, clearly states the common respon-
sibility in the field of internationalisation and underscores
the individual mission of the universities in this respect.

This booklet presents examples of good practice at Ger-
man HEIs. The universities portrayed by way of their good
practice in this publication have all completed the Audit
process. Hence, we have selected examples from the four
dimensions used in the Audit process to recommend cer-
tain measures. We have asked the authors to point out in
their depiction of their example of good practice how it
derived from or fits into the overall strategic vision of their
respective university.

Last but not least, the dimension of “Advice & Support” fea-
tures the development of a target-group-specific website,
catering to the specific needs of international incoming
students (Technische Universität Chemnitz, p. 52); how
to develop financial incentives and bursaries to promote
study abroad (Hochschule Hannover – University of Ap-
plied Sciences and Arts, p. 54); and how to strategically
launch a campaign to advance study abroad in order to
work towards an outgoing rate of 50 per cent (University
of Konstanz, p. 56).

In conclusion, you will find from p. 58 onwards a descrip-
tion of HRK and its International Department, a more
detailed account of the HRK-Audit “Internationalisation
of Universities”, the follow-up formats Audit kompakt
and Re-Audit, as well as a map of Germany, showing
the universities which have participated in the Audit and
Re-Audit since 2009.

On behalf of the entire Audit team at HRK, let me wish you
instructive reading and interesting thoughts – comments
and feedback are always very welcome!

Contact details at HRK Head Office

Dr. Stephan Fuchs
Head of Project
Audit “Internationalisation of Universities”
fuchs@hrk.de

www.hrk.de/en/audit

Strategy, implementation, and the steps
that happen on the way
Introduction

8 9
Table of contents

http://www.hrk.de/en/audit

Strategy of the Federal and Länder Ministers of Science for the internationalisation
of the higher education institutions in Germany ... 12
Resolution of the 18th meeting of the Joint Science Conference in Berlin on 12 April 2013

German universities in the world and for the world .. 19
International strategy of the German Rectors’ Conference (HRK) – principles and guidelines

Strategic framework
 for the internationalisation
of German higher education

1110
Table of contents

Strategy of the Federal and Länder Ministers
of Science for the internationalisation of the
higher education institutions in Germany
Resolution of the 18th meeting of the Joint Science Conference
in Berlin on 12 April 2013

Internationalisation is a key element in developing the
profile of German higher education institutions and, as
an important instrument of quality development, a driver
of higher education reform. It serves to promote academ-
ic cooperation and the dialogue between the cultures.
Internationalisation is one of the main factors shaping
both the development of our higher education institutions
and Germany’s status as a centre of science and research.

We want higher education institutions that are so good and
attractive that they can compete with the best institutions
in other countries and contribute to mastering the global
challenges of our times. The starting conditions are fa-
vourable. Germany has a close network of excellent higher
education institutions offering good, broad-based training.

The ministers responsible for higher education in the 47
Bologna states agreed on a Mobility Strategy 2020 for the
European Higher Education Area (EHEA) at their meeting
in Bucharest on 26/27 April 2012. The strategy defines
concrete measures to promote the international mobility
of students, young researchers, teaching staff and other
staff at higher education institutions. This means that all
countries of the EHEA develop and implement their own

internationalisation and mobility strategies with concrete
measures and measurable mobility targets. The Federal
Government and the Länder have long recognised the
importance of internationalising the higher education
institutions and have already introduced a number of
measures for this purpose (internationalisation strategies of
the Federal Government (2008) and the Länder (Summary
of the Länder Strategies, GWK (Joint Science Conference),
30 March 2009)). A large number of science organisations
(including the German Rectors’ Conference (HRK) and
the German Research Association (DFG)) have introduced
internationalisation strategies in recent years. This Strategy
Paper is based on all these activities and experiences.

The Federal Government and the Länder have defined nine
fields of action for promoting the internationalisation of the
higher education institutions and have developed a joint
policy goal with strategies for each field.

The Länder and the Federal Government are responsible for
implementing the joint internationalisation goals within the
framework of their respective constitutional remit and re-
specting the autonomy of the higher education institutions.

1. Field of action: Strategic
internationalisation of the individual
higher education institutions

1.1. Joint policy goal

The Federal Government and the Länder support the higher
education institutions in developing their own internation-
alisation strategies. They were also called upon to do so by
the Bologna Ministerial Conference in April 2012. Interna-
tionalisation is to be seen as a horizontal task that affects
all areas and units of the higher education institution and
matches its particular strengths and established ties.

1.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

It is important for the higher education institutions to
“think” internationalisation in all areas of university life,
i.e. in research, teaching and continuing education, man-
agement, administration and services. Internationalisation
must always be regarded as an instrument for quality
development with a view to becoming attractive and able
to compete globally through excellent programmes in re-
search and teaching combined with hospitality and service
orientation.

In order to extend the process of strategic internationali-
sation, all interested higher education institutions should
have the support of counselling services to assist with
confidence-building and profile development. Such services
are offered, for example, by the “Internationalisation of
Universities” audit of the German Rectors’ Conference.

2. Field of action: Improving the legal
framework for internationalisation

2.1. Joint policy goal

The Federal Government and the Länder intend to improve
the conditions for the internationalisation of higher educa-
tion institutions by introducing appropriate legal framework
conditions at federal and Länder level.

2.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

The Federal Government and the Länder have introduced
various improvements in their respective areas of respon-
sibility in recent years in many legal fields ranging from
aliens law to the recognition of qualifications, the modifica-
tion of the common structural guidelines of the Länder for
the accreditation of Bachelor’s and Master’s study courses
to encourage mobility, and labour law. They will continue
to work together to dismantle any obstacles which may
occur in future. One important field of action are the joint
study programmes which many German higher education
institutions conduct in association with higher education
institutions in our neighbouring countries, mainly France.
Such projects are still hampered by the great effort of
coordinating the respective national regulations governing
study programmes.

In order to remedy this situation, the Federal Government
and the Länder support the Bucharest resolutions, which
also aim to facilitate the accreditation of joint programmes
and degrees. Corresponding measures require reciproc-
ity between the partner countries involved. The Federal
Government and the Länder are asking the Accreditation
Council to make a proposal for a joint procedure with a
single agency for the entire course of study.

Strategic Fram
ew

ork

1312
Table of contents

1514

3. Field of action: Establishing a culture of
welcome

3.1. Joint policy goal

The Federal Government and the Länder support the higher
education institutions in their aim to establish a culture of
welcome at all levels and to thus send welcome signals
to foreign students and scholars in Germany and abroad
(e.g. support and social integration services provided by
welcome centres at the higher education institutions, also
offering career prospects for partners – “dual career”
couples, further training of staff at higher education insti-
tutions). Beyond the institutions’ own field of responsibility,
it is also important to contribute towards establishing
a culture of welcome in the overall environment (e.g.
consulates, aliens authorities, job centres, childcare in-
stitutions, etc.).

3.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

Integration can only succeed if foreign students and re-
searchers really feel accepted – and this means in all fields
of life, including outside the institution of higher education.
Successful integration in Germany and in life at a German
higher education institution encourages the development
of a worldwide network of partners and motivates peo-
ple to stay on in Germany, thus contributing towards a
well-qualified workforce. In addition to professors and
junior academic staff, administrative staff also play a key
role in establishing a culture of welcome. It is important
that members of staff at all levels of the higher education
institution should at least speak English and if possible take
part in intercultural training courses and mobility measures
to become acquainted with practices at higher education
institutions in other countries.

The Federal Government and the Länder support the “Na-
tional Code of Conduct for German Universities Regarding
International Students”. They also support the implemen-
tation of the “European Charter for Researchers” and the
“Code of Conduct for the Recruitment of Researchers”.
They call upon the higher education institutions to consider
in how far the commitments they have already undertaken
towards their foreign guests in the fields of study, teach-
ing and research correspond to the above mentioned
agreements.

4. Field of action: Establishing an
international campus

4.1. Joint policy goal

The Federal Government and the Länder support the higher
education institutions in their efforts to provide interna-
tional and intercultural study programmes for all students
and develop these courses in the light of increasing glo-
balisation, the internationalisation of career paths and
commitment to global civic responsibility. Steps should
be taken to increasingly include international contents
in curricula; large parts of courses, particularly at master
and doctorate level but also individual classes, should be
taught in English or other foreign languages.

4.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

Globalisation is also changing the contents and methods of
teaching and studying and calls for intercultural sensibility,
a global overview and a command of various foreign lan-
guages. Not all students will be able to acquire study-related
experience abroad. For this reason too, the higher education
institutions should make more systematic use of the potential
that international students and foreign teaching staff can
offer German students. Classes that are given in a foreign

language make it easier for students to acquire specialist
terminology and for higher education institutions to em-
ploy foreign lecturers productively. Study courses offered in
a foreign language (particularly English) are of particular
importance in this context. Such courses, especially those
for masters students, make our higher education institutions
more attractive for internationally mobile students as well as
offering German participants new opportunities to acquire
intercultural and language skills.

Apart from the aspect of expanding the language skills
of German students, it is just as important to give foreign
students taking foreign-language master courses and for-
eign doctoral students the opportunity to improve their
command of German. It is important for the successful
integration of foreign students that they are able to take
full part in academic, cultural and social life in Germany.

5. Field of action: Increasing the
international mobility of students

5.1. Joint policy goal

The Federal Government and the Länder support the higher
education institutions in their efforts to further increase the
international mobility of students and enhance the quality
of such mobility periods. The Bologna Follow-Up Confer-
ence in Leuven set a Europe-wide target that 20 per cent
of all graduates should spend a study or training period
abroad by 2020. The Federal Government and the Länder
are aiming to surpass this goal as roughly 20 per cent of
today’s graduates from German higher education institu-
tions have already spent at least three months abroad in
the context of their studies.

The Federal Government and the Länder consider it a realis-
tic target for 50 per cent of graduates to have study-related
experience abroad and for at least one in three to spend
a period abroad corresponding to at least three months

abroad and/or 15 ECTS credit points. This target refers to
mobility in all three Bologna cycles.

5.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

The higher education institutions have already introduced
numerous initiatives to enable their students to complete
parts of their studies, internships and/or research stays
abroad. In an increasingly globalised working world, it
is a great advantage for German graduates to be able to
fall back on experience acquired during studies abroad.
Study-related periods abroad provide the opportunity to get
to know different higher education cultures, improve one’s
foreign language proficiency and gain intercultural insights.
The German higher education institutions also profit from
the know-how that their students acquire abroad.

Measures should be taken at European level to improve the
coordination and standardisation of data collection with a
view to ensuring the long-term validity of data concerning
the international mobility of German students.

Factors which can contribute towards the further international
opening of higher education and the more extensive use of
the potential for mobility include embedding binding mobility
windows in curricula; improving the recognition of course and
examination credits gained abroad; and the provision by the
higher education institutions of a wider range of integrated
degree programmes involving partner institutions abroad –
where possible leading to a joint or double degree.

Mobility is especially important in teacher training courses
because teaching graduates act as multipliers for the mo-
bility of future generations of pupils and students. Special
measures to encourage mobility should be introduced to
counter limited mobility in specific disciplines (such as
science, mathematics and technology).

Strategic Fram
ew

ork

1514
Table of contents

6. Field of action: Enhancing Germany’s
international attractiveness as a place to
study

6.1. Joint policy goal

The Federal Government and the Länder are aiming to im-
prove Germany’s position as one of the four leading places
for international students to study by providing attractive
courses and pursuing a modern marketing approach. They
are helping the higher education institutions to make a
better selection, to integrate foreign students and improve
their academic success.

6.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

As a leading scientific and industrial nation Germany has
an interest in attracting highly qualified students from
abroad. Approximately 6 per cent of internationally mobile
students are currently studying in Germany, making it one
of the four leading host nations. Countries worldwide are
recognising the positive effect of welcoming young people
from all over the world. The extent of mobility, particu-
larly outside Europe, will increase considerably. Germany

must raise its intake of foreign students to approximately
350,000 – that is to say by around a third – by the end
of the decade if it is to maintain a similar share of mobile
students and continue to be involved in international
networks.

The Federal Government and the Länder together with the
HRK and DAAD (German Academic Exchange Service) want
to actively support the higher education institutions in de-
signing more applicant-friendly application and admission
procedures. Methods should be developed for selecting
students with good prospects for success at a German
higher education institution. One obvious approach, for
example, is to provide appropriate individual and flexible
assistance during the entrance phase to take into account
the different backgrounds of students from different coun-
tries of origin and to improve their chances of success.

Germany is facing mounting competition from other coun-
tries when trying to attract outstanding foreign students
and highly qualified researchers from abroad. Germany
is therefore using its international higher education and
research marketing strategy to attract foreign talent (cam-
paigns, “Gate-Germany University Consortium”, DAAD’s
worldwide counselling network, German Centers for Re-
search and Innovation abroad as well numerous Länder
marketing activities). Another way to succeed in the in-
ternational contest for the best brains is to improve the
provision of information – regarding study and scholarship
programmes, job vacancies, universities, questions of social
security, residence and aliens legislation. In addition, the
higher education institutions should step up their market-
ing efforts. The establishment and improvement of central
web pages and a multi-lingual website on Germany as a
centre of science and study are useful instruments in this
context as is a stronger presence at trade fairs abroad.

7. Field of action: Attracting excellent
(young) academics from abroad

7.1. Joint policy goal

The Federal Government and the Länder support the
higher education institutions in their efforts to encourage
more outstanding experienced and young academics from
abroad to accept a temporary or permanent position at
German higher education institutions.

7.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

Fixed-term or permanent stays by excellent (young) aca-
demics from abroad serve to intensify network-building
activities with foreign higher education and research in-
stitutions. The quality of teaching can also benefit from an
increase in foreign experts: Apart from helping to improve
students’ language skills by holding classes in a foreign
language (as a rule English), foreign academics provide
an insight into a different teaching culture as well as
introducing new methodical and theoretical approaches
to research, encouraging students to gain a different per-
spective and inspiring them to undertake a study-related
period abroad.

The opportunity to complete their doctoral theses in a
structured doctoral programme has a number of advan-
tages for foreign research students. Such programmes
should therefore be extended and internationalised whilst
preserving opportunities to do a doctorate on a traditional,
individual basis.

8. Field of action: Expanding international
research cooperation

8.1. Joint policy goal

The Federal Government and the Länder are continuing to
support the German higher education institutions in initiat-
ing and conducting international research collaborations.
It is particularly desirable in this context that the higher
education institutions play a greater part in international
calls for research proposals – such as under the EU’s 8th

Research Framework Programme (Horizon 2020). The aim
is to expand excellent research networks throughout the
world in order to tackle and master global scientific and so-
cietal challenges in association with international partners.

8.2. The significance of the field of action for the
internationalisation of the higher education
institutions and strategies

Research at higher education institutions has always had
an international quality. Networking with foreign col-
leagues in one’s own discipline, interdisciplinary ex changes
and the transfer between science and industry are natural
components of research, on the one hand, and are be-
coming a precondition for participation in international
funding programmes, on the other. Framework conditions
(targeted information, strategic advice and active support
in acquiring funding and in project management) must
be improved with a view to increasing the number of
successful German funding applications.

Strategic Fram
ew

ork

1716
Table of contents

9. Field of action: Establishing transnational
higher education courses

9.1. Joint policy goal

The Federal Government and the Länder continue to sup-
port the higher education institutions in offering appropri-
ate courses of study abroad and participating in bilateral
agreements with foreign higher education institutions.
The positive effects of these transnational courses include
strengthening the international reputation and visibility of
German higher education institutions, networking future
specialist and managerial staff with Germany and attract-
ing highly qualified graduates to undertake post-graduate
studies in Germany.

9.2. The significance of the field of action for the inter-
nationalisation of the higher education institutions
and strategies

The number of students taking transnational courses of-
fered by a foreign higher education institution in the stu-
dents’ native countries or regions is growing even more
rapidly than the number of internationally mobile students.
Germany has increased its activities in this area significantly
over the past decade. This is demonstrated in particular
by the foundation of bilateral higher education institu-
tions which are administered by the foreign partner but
where German higher education institutions and German
quality assurance exercise considerable influence. The
participation of German higher education institutions in
transnational study courses abroad is proving to be a
positive driver for the institutions’ own internationalisation.
It strengthens their international academic influence and
contributes towards establishing expertise and structures
in partner countries. The involvement of German university
teachers in projects abroad constitutes an important part
of their individual international qualifications and furthers
their activities at their home institutions.

By implementing this strategy the Federal Government
and the Länder are committing themselves to the further
internationalisation of higher education in Germany and
are at the same time appealing to the science and funding
organisations to continue their efforts to promote networks
and exchanges.

The Federal Government and the Länder intend to step up
their efforts to cooperate in the development of the Euro-
pean Higher Education Area and the European Research
Area and to actively endorse these in relevant European
and international bodies – together with the higher edu-
cation institutions and other stakeholders.

German universities in the world
and for the world
International strategy of the German Rectors’ Conference (HRK) –
principles and guidelines

Resolution by the 4th General Assembly of 18 November 2008

Summary

The spread of global networks and knowledge systems is
associated with growing uncertainty as well as increasing
opportunities, both for specific societies as well as for the
individual. However, the opportunities inherent in globali-
sation are essentially available only to those with qualified
knowledge and extensive competence. Therefore, the ed-
ucation system is key in enabling the individual as well as
society to strike a balance between the opportunities and
risks of globalisation.

In light of this background, universities (the term is used in
the context of this document to include all institutions of
higher education) play a role as “agents of change”; yet at
the same time they themselves are influenced by economic
and political developments. The ability of the national sys-
tems of higher education to react flexibly and competitively
will determine whether they can effectively respond to
international developments without compromising qual-
ity of research and teaching. It is not sufficient to define

internationalisation as the mere exchange of students
and teaching staff and the participation in international
research projects. Instead, it will be essential that every
university – starting with its mission and profile – develops
a comprehensive internationalisation strategy that aims at
achieving the transnationality of the university as a whole.

The two main responsibilities of the German Rectors’ Con-
ference (Hochschulrektorenkonferenz – HRK) – providing
operational support services and representing members’
political interests – will be fulfilled by providing advice and
support to its member universities throughout the process of
internationalisation. To keep pace with the emergence of a
global system of higher education, it will also develop norms
and standards that will help to ensure that German univer-
sities have a realistic chance of securing a place in global
competition. The HRK will thus represent the interests of
German universities and provide them with services to sup-
port the pursuit of their core internationalisation objectives.

Strategic Fram
ew

ork

1918
Table of contents

1. Education toward Global Citizenship and
Research for Society as Responsibilities of
the Universities

The education of the next generation of young people at
German universities aims not only to make them employ-
able but also to equip them to assume global citizenship.
Along with methodological reasoning and scientific logic,
research commits itself to a choice of topics that support
the values of civil society and, following on from this, the
development of new knowledge for society. In this sense,
the universities of the future are institutions in the world
and for the world. This orientation of the universities of
the future is a result of the challenges arising from glo-
balisation, including in the area of academic teaching
and research. The universities proactively address these
challenges of globalisation by grasping emerging oppor-
tunities and simultaneously endeavouring to manage the
risks associated with globalisation. These are, for example,
the possibility that commercialisation of the tertiary sector
may detrimentally affect those in the world who have so
far been denied access to higher education.

2. Challenges of Globalisation for Society

Globalisation as a process that started in the economic and
political arena has far-reaching implications, also for aca-
demic teaching and research. Globalisation in the economic
sector involves the internationalisation of markets with
varying values, social standards, and rates of productivity.
In the field of politics – as in economics – globalisation is
defined by growing competition accompanied by processes
of deregulation, privatisation and liberalisation. Due to
increasing market interdependence, economic and political
decisions often trigger global effects (boom and bust). The
proliferation of global networks and knowledge systems
via new information media facilitates and accelerates the
globalisation process. This acceleration affects economic
and social innovations as well as changes in market activity,

and is coupled with increasing volatility. Globalisation is
therefore associated with vastly increased uncertainty, but
also with newly emerging opportunities, both for particular
societies as well as for individuals.

This development entails the need to manage uncertainty,
more frequently restructure social conditions and person-
al environments, and display greater flexibility. Rational
decision-making becomes increasingly difficult. Rapidly
changing conditions mean that long-term decisions such
as starting a family, wanting children, as well as setting
career or educational goals carry substantial risk for the
individual. This, in turn, weakens relationships, the family,
and diminishes everyday well-being.

On the other hand, obvious opportunities provided by the
globalisation process lie in increased productivity, higher
living standards – also beyond Western societies – and
in improved employment conditions. Such opportunities
need to be effectively utilised. Admittedly, they are pri-
marily available only to those with qualified knowledge
and extensive specialist and general competence, which
leads to the risk of growing social injustice. With protec-
tions provided by family and the welfare state dwindling,
opportunities abound for those who are better able to
cope with uncertainty as a result of their education. At
the same time career entrants, mothers returning to work
and the poorly-trained, for example, tend to fall victim to
such uncertainty.

To strengthen the positive effects of globalisation and to
avert the negatives, social systems employ institutional
filters, such as the employment system, the social system
and, within certain limits, also the family system. Particular
importance is attached to the education system, above all
with regard to higher education. It is the key to enabling
the individual as well as society to create a balance be-
tween the risks and opportunities of the globalisation
process.

3. Challenges of Globalisation for the
Universities

Developments in industry, the economy, politics, commu-
nications and information technology and their effects
manifest themselves within the higher education system
in the form of

• a high level of competition beyond national borders,

• a higher degree of cultural diversity as a result of
educational migrants,

• demographically linked conflicts between the older
and the younger generations over access to (academ-
ic/scientific) educational resources,

• state difficulties in financing a higher education
system with broader access, and

• user expectations of education in terms of employ-
ability and professional training.

Accepting and mastering these challenges will be easy
or difficult for different societies in different ways. A new
divide will open up between educationally poor and ed-
ucationally rich nations when – as expected – some 250
million students worldwide simultaneously surge into the
tertiary sector.

4. Transnationality of the Modern University
as a Consequence of Globalisation

If the German system of higher education properly as-
similates the globalisation process and its implications,
bearing in mind the basic parameters that exist in Germany
(demographic development, funding, “grand” tradition,
etc.), it will have to develop its self-identity in a globalised
sense, and this should not only to so-called “Excellence
Universities”. A university that ignores the globalisation
processes and its associated challenges does not stand a
chance in the medium term, and possibly even in the short
term. This applies to the individual university as much as
to the German system of higher education as a whole.

Due to market mechanisms a global system of higher
education will develop – largely uncontrolled and organ-
ically – in the next few years. Allowing this process to
happen unchecked may mean that the result is unlikely to
correspond to ethical and political conceptions within the
tradition of European as well as German higher education.
For this reason, the internationalisation of German univer-
sities cannot be restricted simply to meeting harmonised
teaching standards defined in a European context, ac-
quiring research funding from Brussels, or expanding the
international exchange of students or academics within
the limits of national or European schemes. It would be a
fundamental misunderstanding to envisage “internation-
alisation” in isolation as an – albeit important – element
within the scope of a strategy for higher education. What
is crucial today is not internationality in such a superficial
sense, but rather the transnationality of every university
as a whole.

Therefore any university must – in all the conceivable
aspects of its work and business – be aware that it is
a creative part of a developing global system of higher
education and must act accordingly. It will be of utmost
importance that German universities now not only define

Strategic Fram
ew

ork

2120
Table of contents

their place within a global system of higher education,
but that they themselves become active and contribute
responsibly to the definition of this system.

Internationalisation aims at the transnationality of the
university. This is why a sustainable and forward-looking
university will define itself via its transnationality within
the scope of the globalisation process.

Just as the profile and mission of each individual univer-
sity differ in light of an increasingly diversified system
of higher education, a university’s internationalisation
strategy is also customised and differentiated, embedded
in the institution’s mission statement. Based on a vision
of internationalisation agreed by all the universities, each
university must develop its own internationalisation strate-
gy that appropriately considers the specific features of the
individual university as well as the regional and national
context in which it is embedded.

To achieve internationalisation within the scope of the
globalisation process, German universities have at their
disposal an internationally tested and partially proven set
of instruments, a repertoire of measures to apply. It can
be taken as certain that in future the quality of German
and international universities will be assessed also with
respect to achieving such standards of internationalisation.

to open up new academic horizons and prepare young
people for the associated challenges. Research also
aims to support knowledge-based businesses, receiving,
in return, valuable ideas and suggestions.

It will be essential to protect the autonomy of research-
ers so that they are free in their choice of research topics
and methods. In return for this privilege, researchers
are obliged to make their knowledge appropriately
available to society.

Furthermore, the universities will have to respond to the
consequences of globalisation within teaching, learn-
ing and research. Meeting and mastering the upcoming
challenges that will face the national systems of higher
education will be impossible without:

• Differentiation within the System of Higher Ed-
ucation: The globalisation process will inevitably lead
to a high degree of diversity and variety in the types of
higher education institutions found worldwide.

It will not only be essential to enable quality assess-
ment, but also to assign to those institutions not inter-
nationally active an important role within this system.
In particular, this will involve complying with regional
values, interests and needs that will develop as part of
an inevitable regionalisation process.

• Educational Standards in Higher Education:
The possibility of a rapidly expanding market within
the tertiary sector bears with it the substantial risk of
non-transparent quality differences that the users of
the system will become aware of too late or not at all.

It will be essential to establish a global system of quality
assurance that ensures educational standards are met
at every level down to the actual classroom.

5. Tasks and General Conditions for German
Universities Against the Background of
Opportunities and Risks of Globalisation

Universities, in their capacity as the world’s “workshops
of the future”, face a highly important responsibility in
the interplay of opportunities and risks inherent in the
globalisation process. German universities will not be able
to keep pace with international developments without:

• Autonomy of Higher Education from Govern-
ment: To the extent that the state is withdrawing from
its responsibility for the financing of the tertiary sector,
it forfeits the right and opportunity to determine its
course.

It will be essential to establish forms of university gov-
ernance in a responsible manner that justifies auton-
omy, ranging from curriculum design through to staff
recruitment.

• New Types of Funding: The unrestricted access of
large numbers of students to higher education is not
easily managed, even by educationally rich countries.
It must be expected that in the medium term the public
purse will only be able to provide partial funding of
higher education. This will inevitably lead to initiatives
in the free market.

One of the tasks will be to counteract “rampant priva-
tisation” by means of exemplary public-private part-
nerships.

• Entrepreneurial Universities: Chronic public under-
funding of higher education calls for new legal struc-
tures and new entrepreneurial models for universities.

It will be essential to harmonise the university’s aca-
demic role with its entrepreneurial governance.

• New Forms of Learning: The great demand for infor-
mation and teaching may result in high social selectivity
that presents societies with the difficulty of not being
able to provide enough adequately trained staff for
their future needs.

Therefore it will be essential to facilitate access to open
sources of learning, in virtual formats, and via publicly
accessible courses and programmes (open educational
resources).

• Consolidation of General Studies: The great em-
phasis on the applicability of scientific/academic edu-
cation and training may result in a negative impact on
general educational content, even affecting the higher
levels of secondary education. Political pressure exerted
on government may suggest neglecting the humanities
and social sciences in favour of engineering and natural
sciences in terms of funding and thereby jeopardising
the normative, cultural foundations and traditions of
societies.

It will be essential that the universities themselves
provide sustained support for these subjects.

• Delivery of Cross-Disciplinary Competence: Stu-
dents expect a specialised qualitative education, but
moreover the delivery of key qualifications, such as
innovative capability, entrepreneurial capacity and the
ability to work in a team.

It will be essential that the universities not reject the de-
livery of such skills as being “beneath them”, but rather
integrate it subject-specifically into their curricula; for
only the universities have the means to deliver these
skills in a qualitatively appropriate manner.

• Freedom of Research as the Basis for the Modern
Knowledge Society: The knowledge society calls for
a broad approach to basic research that alone is able

Strategic Fram
ew

ork

2322
Table of contents

• Comparability of Academic Qualifications: Mobil-
ity expectations of consumers and university graduates
will exert substantial pressure on the national systems
of higher education to converge. The Europeanisation
of higher education, with its implied standardisation,
will have to be followed very quickly by an analogous
global process.

In this context, it will be essential that the European
elements of the system of higher education as well as
its transferable traditions are safeguarded within the
globalisation process.

• Dealing with Uncertainty: The globalisation process,
with its risks and opportunities, calls for a fundamental
change of attitude by (global) citizens towards their
educational processes.

It will be essential to enable them to deal productive-
ly with uncertainties and to derive from the changes
opportunities appropriate to their educational status.

• Managing Issues of Educational Migration: De-
spite conditions allowing easier access to information
and means of transport, a concentration of universities
in Western societies creates social selectivity on a global
scale.

It will be essential that established universities facilitate
access to the education they offer, including in devel-
oping countries and emerging nations, by setting up
campuses abroad.

• Assuming Responsibility in an International
Context: By cooperating with foreign partner uni-
versities, Germany’s higher education institutions
strengthen these centres of research, education and
the training of experts and leaders, thereby promoting
development in other parts of the world.

It will be essential that in all these activities the interests
and goals of all participating universities are harmon-
ised to create a win-win situation.

• Exporting Higher Education: The obligation to cre-
ate access to higher education for as much of the world
as possible calls for new forms of provision worldwide.
These include noncollaborative arrangements, branch
campuses, off-shore institutions, “flying faculty”, as well
as collaborative arrangements extending from the rec-
ognition of external programmes without case-by-case
verification, via authorisation of externally-developed
degree programmes (franchising), through to twinning
(dual-degree) programmes.

It will be essential that such diverse forms of pro-
grammes become accepted at German universities in
addition to more traditional approaches.

• Managing the Impact of Teaching, Learning and
Research in an Intercultural Context: The delivery
and exchange of knowledge must be adapted in line
with the growing interculturality within which they oc-
cur. Globalisation in the field of science requires greater
flexibility when managing diverging expectations in
respect of the collaboration between students and/or
researchers at a university.

It will be essential to sensitise teachers and students to
intercultural differences with the aid of targeted further
education courses, and to create an awareness of the
fact that teaching, learning and research within an
intercultural context demands a lot from all involved.

6. The Responsibility of the HRK with
Reference to the Globalisation of the
System of Higher Education

Acting on behalf of its member universities, the German
Rectors’ Conference (HRK) is responsible for representing
its members’ interests and providing support services.
Within the scope of representing its members’ interests,
the German Rectors’ Conference will pursue a strategy of
targeted influence on the creation of a global system of
higher education wherever decisions are made (e.g. Ger-
man education policy, European education policy, partner
organisations, pressure groups, etc.) and will thus provide
its member universities with a realistic chance of securing a
place within this system, even in the medium term.

German universities will be able to take their place in the
globalisation process only if they are strategically equipped
for this process. This includes the universities initiating such
measures and establishing such structures that allow them
to be successful in the coming competition. The German
Rectors’ Conference is developing and maintaining a set
of such tools, providing the universities with a range of
advisory services and training courses, and compiling new
strategies – where appropriate, in cooperation with other
internationally active partner organisations.

In line with the universities’ mission to educate and train
students to be global citizens and to undertake research
for the continuing advancement of societies (cf. 1.), the
German Rectors’ Conference will fulfil its two tasks, namely
of representing the political interests of its members and
of providing operational support services. As a global
system of higher education emerges, as national concepts
of higher education are developed, and in the provision of
concrete support, the HRK will work to develop, establish,
and implement norms and standards in such a way that a
global system of higher education offers its participating
universities a fair chance, educates the next generation for
a socially just world, and at the same time acts competi-
tively and with a commitment to quality.

Strategic Fram
ew

ork

2524
Table of contents

Planning and Steering

Global Bayreuth Identity – The University of Bayreuth’s international alumni family 28
University of Bayreuth

Campus of Diversity – A major theme in internationalisation strategy .. 30
University of Bremen

Hamburg University of Applied Sciences in the Consortium on Applied Research
and Professional Education – CARPE .. 32
Hamburg University of Applied Sciences

The Academic Scorecard as a tool for successfully managing quality
in the internationalisation process ... 34
Münster University of Applied Sciences

Quality-oriented selection of university partnerships – ESB Business School’s selection matrix 36
Reutlingen University

Study and Teaching

The International Guest Lectureship Programme at Bielefeld University ... 38
Bielefeld University

Internship placements for foreign students – FiPS – Furtwangen Internship Placement Service 40
Furtwangen University

The German-French Institute of Business and Technology .. 42
Hochschule für Technik und Wirtschaft des Saarlandes – University of Applied Sciences

Research and Technology Transfer

Docs Build Bridges – A concept for the support of doctoral candidates ... 45
Kiel University

European research management – The European Project Center .. 48
Technische Universität Dresden

The Matariki Network of Universities – “Partnering for a better world” .. 50
University of Tübingen

Advice and Support

Target-group-specific website – Services of the International Office .. 52
Technische Universität Chemnitz

Funding instruments for international mobility – Financial support and standard,
transparent selection procedures ... 54
Hochschule Hannover – University of Applied Sciences and Arts

The study abroad campaign – An initiative for the promotion of student mobility 56
University of Konstanz

 Good practice
in strategic internationalisation
 at German universities

2726
Table of contents

 University of Bayreuth

Global Bayreuth Identity
The University of Bayreuth’s international alumni family

Arnim Heinemann

International alumni relations are part of the internation-
alisation strategy of the University of Bayreuth (UBT) and
have a considerable impact on the development of the
university. Structured international marketing and focused
recruiting efforts that involve our alumni bolster UBT’s
international reputation, thereby attracting the interest
of future students, scholars, and potential partners. In
addition, these efforts allow us to effectively assess the
quality of applicants in their home country.

As an internationally oriented, research-driven univer-
sity, UBT was able to launch the Bayreuth International
Alumni Centre (BIAC) in 2011 as a result of its success in
the competition Research Alumni of German Universities,
which was sponsored by the Alexander von Humboldt
Foundation. The result was an office dedicated to the
strategic, intercultural, and interdisciplinary networking
of international alumni (meanwhile several hundred mem-
bers strong) from all over the world. Its aim is to allow
these alumni to keep in touch with UBT and to regularly
return to Bayreuth in order to continue working with the
university and to facilitate their long-term involvement in
scientific projects. The BIAC’s services are geared towards
international students, alumni, doctoral researchers, and
scholars connected to UBT.

Since 2012, UBT convenes international alumni network
meetings at strategically important destinations for its
internationalisation, namely in China and Africa. In the
welcome address of the 2013 network meeting in Shang-
hai, the Chinese coordinator referred to her African coun-
terparts as her “alumni cousins” – probably inspired by the
way students and graduates in China often refer to each
other as “study / graduate siblings”. By addressing her fellow
alumni as “alumni cousins”, the coordinator in Shanghai
successfully coined a new term expressing the strong bond
our (international) alumni feel. The phrase was met with
enthusiasm and UBT felt it had succeeded in developing
a global Bayreuth identity which connects UBT alumni all
over the world. The importance of such a shared identity
cannot be overestimated, seeing that alumni are known to
play a vital role as ambassadors of their university.

To ensure that international alumni information is pro-
cessed efficiently, an international database was created
and linked with the University’s Welcome Services such that
international students’ data is transferred to the alumni
database upon graduation (with the respective person’s
consent). The result is competent and seamless support
before, during, and after one’s stay at UBT. This overall
strategy of support, advising, and long-term networking
is complemented by the Alumni Forum, which was set up
to serve as a communication platform and makes use of
social media.

To help keep our alumni up to date, a quarterly newsletter
reports on the latest developments at UBT that are of
interest to an international audience. Additionally, UBT
is looking into possibilities for alumni to access online
resources and e-learning services from around the world.

Even beyond the reach of our alumni networks’ coordinat-
ing offices in China, Kenya, and Cameroon, our internation-
al alumni are working to enhance UBT’s international profile

by way of the Bayreuth International Alumni Network. Aside
from marketing and recruiting, they help organise and
host a range of events that are held in conjunction with
continuing education workshops addressing topics relevant
to science, business, politics, career, project management,
fundraising, and e-learning.

Contact details and further information

Dr. Arnim Heinemann
University of Bayreuth
Director of the International Office
arnim.heinemann@uni-bayreuth.de

www.en.uni-bayreuth.de

Planning and Steering

2928
Table of contents

mailto:arnim.heinemann%40uni-bayreuth.de?subject=
http://www.en.uni-bayreuth.de

 University of Bremen

Campus of Diversity
A major theme in internationalisation strategy

Yasemin KarakaŞoğlu and Jutta Paal

One of the three major themes in the internationalisation
strategy of Bremen University is the “Campus of Diversity”.
This slogan expresses the climate cultivated at Bremen
University, in which cultural diversity and an open attitude
are highly valued. Furthermore, by strategically linking
interculturality, internationality, and diversity, the university
responds to societal challenges regarding education in a
globalised world and uses the potential this creates for
dialogue, cross-fertilisation, and innovation on every level.

Language and cultural orientation are recognised as ele-
ments of the autonomous diversity of students, teachers,
and staff, whose requirements and potential are identified
and taken into account.

Interculturality and diversity are responsibilities which cut
across every area of the university, at student level and in
advisory and teaching practices. The significance of these
responsibilities was strategically anchored at management
level when the Vice Presidency for Interculturality and
Internationality was set up four years ago. It was recently
changed into Vice Presidency for International Affairs and
Diversity.

This theme is being implemented in several projects and
measures of which two should be mentioned here as
flagship projects. Academic multilingualism at Bremen
University is understood as consistent encouragement
of multilingualism. It is implemented in the self-imposed
obligation to provide appropriate language learning and
auxiliary courses in English, in German as a first and second
language, and in Turkish, Russian, and Polish, which are
the first languages of a large number of people both at the
university and in the federal state of Bremen.

The “kompass – forum international” programme is a
concrete measure by which internationalisation is realised
at student level. In line with the overarching principle of
respect for diversity and encouragement of participation,
demand-oriented services are provided in order to ensure
the academic success of international students. They are
supplemented by the acquisition of non-discipline-specific
key qualifications. The international students actively con-
tribute to the course design and are thus responsible for
making the kompass project “Successful studying through
involvement on an international campus” work.

The diverse needs of students and staff are met by provid-
ing services throughout the university, especially by creat-
ing opportunities and spaces for encounter (for instance at
the “International Day” or “Coffee with the Vice President”)
and for privacy (“Room of Silence”).

Intercultural awareness and multilingualism as well as an
emphasis on participation as a prerequisite for integration
help make the Campus of Diversity reality. On December 4,
2012, Bremen University was awarded the “International
University 2012” by the German Academic Exchange Ser-
vice (DAAD) and the Donors’ Association for the Promotion
of Sciences and Humanities in Germany (Stifterverband für
die Deutsche Wissenschaft).

Contact details and further information

Prof. Dr. Yasemin Karakaşoğlu
University of Bremen
Vice Rector for Intercultural and International Relations
kon3@vw.uni-bremen.de

www.uni-bremen.de/en/international

Planning and Steering

3130
Table of contents

mailto:kon3%40vw.uni-bremen.de?subject=
http://www.uni-bremen.de/en/international

 Hamburg University of Applied Sciences

Hamburg University of Applied Sciences
in the Consortium on Applied Research and
Professional Education – CARPE
Ralf Behrens

The strategic significance of the CARPE network
for Hamburg University of Applied Sciences

Membership of the CARPE network offers Hamburg Univer-
sity of Applied Sciences unique opportunities for interna-
tional networking on a European level and is therefore one
of the regional focuses in its internationalisation strategy.
It dovetails perfectly with the recommendations made as
part of the HRK-Audit “Internationalisation of Universities”
at Hamburg University of Applied Sciences.

Hamburg University of Applied Sciences and universities
in Valencia (Spain), Turku (Finland), Utrecht (Netherlands),
and Manchester (England) together form CARPE, the first
consortium of European Universities of Applied Sciences.
Apart from facilitating teacher and student exchange pro-
grammes and providing a platform for dialogue, the main
aim of the partnership is cooperation on research projects
and joint development of courses.

Structure of the CARPE network

The network is managed by a steering group made up of
members of the governing bodies of all partners. Another
working group is responsible for internal and external
communication. To show the broad range of the CARPE
universities in research and joint educational programmes
and to allow all members to participate in the activities, a
matrix has been developed which on the one hand is inte-
grated into the European Research and Higher Education
Area and on the other addresses the special requirements
of Universities of Applied Sciences.

The matrix contains the overarching themes which all partners
deem important: “Sustainability & Technology”, “Inclusive,
Innovative & Reflective Societies”, and “Health & Wellbeing”.

The fields of activity, “Teaching and Learning Innovation”,
“Excellent Management and Governance in Higher Ed-
ucation”, “Applied Research Methods”, and “European
Entrepreneurship”, demonstrate particularly clearly that a
network of higher education institutions of this kind – Uni-
versities of Applied Sciences – offers special opportunities
for exploring new options.

Joint projects

To bring the network to life, conferences were organised in
Utrecht in 2011 and in Manchester in 2013. Existing and
planned projects in the categories described above were
presented at these events. The most recent conference took
place in Turku in 2015.

The plan to create subject networks for researchers to help
generate new project ideas has already resulted in joint
funding proposals and lively interaction in a short amount
of time, as the examples below illustrate:

Funded projects (www.carpenetwork.org)

• INCODE (Innovation Competencies Development)

• FINCODA (Framework for Innovation Competencies
Development and Assessment)

• ESSENCE (European Sustainable Solutions for Existing
and New City Environments)

• CoMoViWo (Communication in Mobile and Virtual
Work)

Joint events

In addition to research and development projects, the CARPE
network offers researchers the opportunity to discuss their
work with others at regular events, colloquia, workshops,
and summer schools which focus on various topics.

Collaboration on doctoral studies between
Hamburg University of Applied Sciences and UP
València

As well as successfully cooperating with the University of
the West of Scotland for many years, Hamburg University
of Applied Sciences has now extended its doctoral studies
programme to include its CARPE partner UP València, as
UP València is entitled to confer doctoral degrees. This
means that Hamburg University of Applied Sciences is able
to offer these academic qualifications on an international
level, even though it cannot confer doctoral degrees itself.

Given the success it has enjoyed so far, the partnership in
the CARPE network is to be stepped up. The CARPE part-
ners are currently working on a joint funding proposal, for
example, for a strategic partnership within the Erasmus+
framework. The focus here is on expanding the student
exchange programme and on offering multidisciplinary
degrees.

Contact details and further information

Hamburg University of Applied Sciences
International Office
international@haw-hamburg.de

www.haw-hamburg.de/international

3332

Planning and Steering

Table of contents

mailto:international@haw-hamburg.de
http://www.haw-hamburg.de/international

Planning and Steering

 Münster University of Applied Sciences

The Academic Scorecard as a tool
for successfully managing quality in
the internationalisation process
Ines Roman

isation, as well as systematic reporting. Furthermore, quality
management meetings take place at least every third se-
mester in the departments and in the main academic bodies
and have proven to be particularly helpful in achieving the
desired outcome. The aim of these meetings is to discuss
quality-relevant aspects among student representatives,
members of the departments, the President’s Office, and the
central QM team. They discuss to which degree goals have
been reached; if the outcome is not satisfactory, respective
measures to address the situation are agreed upon.

To ensure quality of teaching and learning, involved teams
analyse internal procedures, make improvements where
necessary, and visualise them in flow charts. Since 2008,
these charts have been made available to all members of
the university on the university’s intranet portal FINDUS.
The illustration of processes not only makes internation-
alisation measures more transparent, it also supports the
implementation of strategic objectives and the flow of
information within the university.

In all its fields of activity, hence including the process of
internationalisation, Münster University of Applied Sciences
sees quality as a relative gauge with which to measure
the achievement of defined goals. It is only possible to
judge the quality of an outcome by comparing the goals
that have been set with what has been achieved. A good
outcome depends on smoothly running processes and
adequate structures. The quality of the outcome is also
determined by the personnel and resources available, as
well as the legal and political framework.

To set out systematic goals, Münster University of Applied
Sciences uses the Academic Scorecard (ASC), a modifica-
tion of the Balanced Scorecard often used in businesses.
This is a table in which the strategic goals of an organisa-
tion or an organisational unit (for a university this would
be the institution as a whole or a single department) are
systematically and precisely laid out. The ASC allows for a
differentiation of strategic goals, concrete goals, measures,
benchmarks, and target values.

It is primarily used as a tool for systematisation, at the
same time acting as a guiding and decision-making tool
for managing the organisational unit or the university as
a whole. This particularly applies to the implementation of
goals in education, research, and resources.

Derived from the university’s mission and from its principle
of interculturality, the current focus of Münster University
of Applied Sciences in its international activities is on three
strategic goals: Enhancing both outgoing and incoming
student mobility as well as mobility of academic staff. In
order to implement these goals, concrete measures were
defined and indicators developed to monitor their state
of realisation.

The evaluation of international activities plays a major
role in measuring quality and implementing the ASC. This
includes internal evaluations, such as reports from students
who have spent time abroad, surveys completed by students
and recent graduates asking specifically about international-

The Academic Scorecard provides the framework for effi-
cient quality management at Münster University of Applied
Sciences and is a successful tool for managing its inter-
nationalisation. It supplies a record of the most important
strategic goals and allows to focus on various aspects of
the internationalisation process. The regular evaluation of
measures makes it easier to determine the level to which
the university has internationalised. The results also provide
the opportunity to regularly update the ASC and adapt the
internationalisation strategy to the university’s developing
requirements accordingly.

Contact details and further information

Ines Roman, M.A.
Münster University of Applied Sciences
Head of the International Office
i.roman@fh-muenster.de

https://en.fh-muenster.de

3534

Planning and Steering

Table of contents

mailto:i.roman%40fh-muenster.de?subject=
https://en.fh-muenster.de

Planning and Steering

 Reutlingen University

Quality-oriented selection of
university partnerships
ESB Business School’s selection matrix

Hazel Grünewald

An active commitment to internationalisation is the hall-
mark of Reutlingen University. Winner of the German
Academic Exchange Service’s (DAAD) “International Uni-
versity 2010” Award, Reutlingen University applies the
principle “think globally, act locally” to its education of
young people. Its aim is to produce graduates who are
highly qualified and responsible citizens with a set of
intercultural skills that enable them to operate confidently
and with cultural awareness in a global network. All five
schools are involved in the internationalisation process. It
is, however, the largest school, ESB Business School, where
this process is most advanced.

At ESB Business School, the internationalisation process
is considered a natural part of the institution’s quality cul-
ture. Quality in this respect encompasses not only quality
assurance in teaching and learning, but also the system-
atic integration of internationalisation measures into the
internal school and university quality management system.
The goals are to establish greater transparency and better

procedures, clear assignment of authority and responsibil-
ity, better quality of services, and to guarantee compliance
with legal requirements.

Many renowned international partner universities work
together with ESB in this way to agree on quality require-
ments for agreements that enable students to integrate
their foreign studies into their chosen degree programme
for credits. To ensure the quality of the learning experience,
students are advised to choose one of the 120 foreign
institutions with which ESB Business School maintains
partnership agreements.

Decisions on potential cooperation agreements are based
on the criteria listed in the selection matrix. Faculty members
wishing to establish a new cooperation agreement – typ-
ically International Officers or Programme Directors – are
required to make a case to the Head of International Rela-
tions and the Faculty Board that the cooperation will meet
given prerequisites. Afterwards, the Faculty Council and the
President’s Office are informed about the new cooperation.

The request for approval details the reasons for establish-
ing the partnership, using the qualitative criteria from the
catalogue to allow for a more precise assessment of the
benefits the collaboration will bring to the faculty and the
university. The strategic importance of the partnership, its
particular appeal, the economic and political significance
of the location for Germany, the hallmarks of the insti-
tution, and its current position in terms of ranking and
accreditation are just a few of the many criteria which
have to be recorded and analysed before the partnership
is approved. The focus of the planned cooperation, the
unique selling point of the course portfolio and the target
group must also be documented. Furthermore, information
on tuition fees and the university infrastructure is provided
to present an overall impression of the potential partner
institution.

The deployment of this tool is just one example of good
practice at Reutlingen University, where internationalisation
has always been greatly valued and is a central component
of the institution’s structure and development plan. Our
experience with the selection matrix has indicated that it
is far more important to highlight the concrete positive
effects of internationalisation for the economy and for
society than to simply measure and report a certain degree
of internationalisation as a critical success factor.

Contact details and further information

Prof. Hazel Grünewald, PhD
Reutlingen University, ESB Business School
Head of International Relations
hazel.gruenewald@reutlingen-university.de

www.esb-business-school.de/en

3736

Planning and Steering

Table of contents

mailto:hazel.gruenewald%40reutlingen-university.de?subject=
http://www.esb-business-school.de/en

Contact details and further information

Dr. Thomas Lüttenberg
Bielefeld University
Head of the International Office
thomas.luettenberg@uni-bielefeld.de

www.uni-bielefeld.de/(en)/International/
professoren-und-mitarbeiter/IGD/index.html

 Bielefeld University

The International Guest Lectureship
Programme at Bielefeld University
Thomas Lüttenberg

At Bielefeld University, internationalisation is seen as a task
to be addressed in every area of the institution. With this
in mind, it has developed an internationalisation strategy
which systematically prioritises research, teaching, re-
cruiting, and mobility. The International Guest Lectureship
Programme has been established as part of the strategic
internationalisation of teaching. It gives every teacher the
opportunity to invite colleagues from other countries to
Bielefeld and integrate them into their teaching (BA and
MA). The international guest lecturers stay between two
weeks and four months and are looked after by their host,
with support from the Welcome Centre if required. The
programme has a remarkably uncomplicated application
process and a lean administrative structure.

The presence of the guest lecturers contributes to the
internationalisation of teaching and learning in terms
of language, content, and method. The guest lecturers
usually teach in English (an exception is made for German
Studies and for Bielefeld’s flagship courses in German as
a Foreign Language); they bring a new slant on content,
and demonstrate methods different from those used at
Bielefeld University. For example, the Physics faculty has
a particular focus on inviting guest lecturers from foreign
research institutes who present their practical research
while in Bielefeld.

A key aspect of the programme is its orientation towards
the development of a lasting effect on internationalisation
at Bielefeld University. On the basis of existing attempts
at internationalisation in subject-specific teaching and
beyond, the International Guest Lectureship Programme
makes it possible for the faculties to systematically consider
how the visit of a single international lecturer can yield
more than the palpable contribution to and enrichment
of teaching at Bielefeld University described above. For
example, can the guest help develop a module with inter-
national study visits as part of the curriculum? Are there
opportunities for a structured exchange programme for
students which can improve the learning outcomes for
students at both universities? Or does the visit even open
up perspectives for the establishment of a dual degree
programme?

The decision on a proposal to fund a guest lectureship
depends very much on the lasting integration of visits
into the faculty‘s internationalisation plans. And it works:
following the guest lectureship of a well-regarded Ameri-
can Germanist from the University of Cincinnati in Ohio in
2013, which lasted several weeks, the faculty for Linguis-
tics and Literature decided to set up a student exchange
programme in German Studies with this university, which
is now funded by the DAAD.

The International Guest Lectureship Programme therefore
provides an impetus to internationalisation in the faculties.
It offers students the opportunity to encounter teaching
delivered in English at an early stage and to experience
teaching content and methods from other countries earlier
than usual. This might also motivate them to spend some
time in another country as the guests are asked to pres-
ent their home institution to a large number of students.
The faculties are given incentives to internationalise the
teaching of their subjects and perhaps go beyond that.

The International Guest Lectureship Programme is one of
a whole array of internationalisation measures at Bielefeld
University. For example, the programme with the goal of
strategically internationalising subject-specific teaching
is supplemented by the Studium Internationale, which is
offered by two faculties. In its modules for BA programmes
in all faculties, it offers students personal development
through the improvement of intercultural and international
skills (in particular, appropriate and effective interaction
with heterogeneous life and learning cultures in an every-
day context and in their careers later on, and the ability to

act, think, and communicate with cultural awareness). Both
measures, the International Guest Lectureship Programme
and the Studium Internationale, are part of a programme
called “International Profile”, in which students can be
awarded a certificate for their international experience and
skills within and outside of the university.

3938

Study and Teaching

Table of contents

mailto:thomas.luettenberg%40uni-bielefeld.de?subject=
http://www.uni-bielefeld.de/(en)/International/professoren-und-mitarbeiter/IGD/index.html
http://www.uni-bielefeld.de/(en)/International/professoren-und-mitarbeiter/IGD/index.html

 Furtwangen University

Internship placements for foreign students
FiPS – Furtwangen Internship Placement Service

Rüdiger Kukral

The demands on universities to be regionally established,
innovative, and globally networked as part of the interna-
tionalisation process call for tailored models for cooperation
which specifically use regional strengths such as a strong
economy to create attractive cooperative ventures away
from the mainstream. The Furtwangen Internship Placement
Service (FiPS) meets these requirements perfectly, allowing
well-regarded partner universities in other countries to work
more closely with Furtwangen University and to benefit
from its wide range of contacts with industry in the region.
At the same time, FiPS responds to the rising demand for
young academics with international qualifications. Studying
abroad for a semester or undertaking a work placement in
another country can help students to embark on their career
with international and intercultural skills. Given this win-win
situation, FiPS has quickly established itself as a pillar in
the internationalisation strategy at Furtwangen University.

While demand for exchange opportunities in English-speak-
ing countries remains very high among German students,
the reverse is not a popular option. Incompatibility in the
timing of the academic years and lecture periods, problems
with recognition of academic achievement, and financial
reasons are seen as the main obstacles and make it almost
impossible to operate exchange visits on the basis of a
mutual one-on-one exchange.

With this in mind, Furtwangen University began working
with the University of New Brunswick (UNB) in Canada in
2004 on a scheme where paid internship placements in
German companies were provided in return for exchange
opportunities free of tuition at UNB. The driving force
behind the idea is supplied by Professor Dr.-Ing. Guida
Bendrich, Head of the Engineering Co-op Office at UNB,
and Professor Dr.-Ing. Rüdiger Kukral of Furtwangen Uni-
versity, who has been able to supply around 60 internship
placements so far and has thus acquired over 70 exchange
spots free of tuition for students of Furtwangen University.
This was made possible not least by the strong economy
of the Schwarzwald-Baar-Heuberg region in medical, mi-
crosystems, and production technology, in high-precision
engineering, and in the automotive sector.

The secret of the success of this cooperation model lies in
the all-round win-win situation:

• The partner universities like to see their students im-
mersed in German companies, where they can improve
their international skills;

• the incoming students point out that their payment
covers their living costs and that they have time at
weekends to get to know Europe;

• the companies benefit from the well-educated visitors
and from the “involuntary” English courses for their staff
and are increasingly discovering the option of recruiting
future employees for their international locations;

• Furtwangen University and its outgoing students benefit
from exchange opportunities free of tuition and from
high-calibre partnerships which make Furtwangen Uni-
versity more attractive to prospective students and which
give the participants’ curriculum vitae a special gloss.

The cooperation model improves Furtwangen University’s
study abroad quota, which is why it is now progressing to
become one of the pillars of the university’s internation-
alisation strategy in the extended form of FiPS. The FiPS
project has been extended to include more partner univer-
sities since September 2013 as part of the Baden-Würt-
temberg-STIPENDIUM – BWS plus programme. For FiPS
the Baden-Württemberg Stiftung, one of the major foun-
dations in Germany, provides total funding of €100,000.
According to Vice President Professor Dr. Michael Lederer,
with its high-calibre international partners and a presence
throughout Furtwangen University, FiPS will help to raise
the study abroad quota and make the university better
known, more attractive, and improve its standing on a
national and an international level.

In summary, from modest beginnings with much personal
commitment, a pioneering model project for exchange
mobility has been established at Furtwangen University
which, precisely because it is unusual, has allowed some
excellent new cooperative ventures to be initiated in En-
glish-speaking countries.

Contact details and further information

Prof. Dr.-Ing. Rüdiger Kukral
Furtwangen University
FiPS Officer
kuk@hs-furtwangen.de

http://en.hs-furtwangen.de/

4140

Study and Teaching

Table of contents

mailto:kuk%40hs-furtwangen.de%20?subject=
http://en.hs-furtwangen.de/

 Hochschule für Technik und Wirtschaft des Saarlandes –

 University of Applied Sciences

The German-French Institute of Business
and Technology
Thomas Bousonville and Doris Kollmann

Due to its geographical proximity to France and the long
history Saarland shares with its neighbour, the Hochschule
für Technik und Wirtschaft des Saarlandes – University of
Applied Sciences (htw saar) has pursued the establishment
of cross-border courses with particular commitment from
very early on. Even though increasing numbers of coopera-
tive ventures have been developed with universities outside
of the French-speaking area since the 1990s, the integrated
German-French degree programmes, which currently have
around 400 students, still are the backbone and an example
of best practice for internationalisation at htw saar.

The positive experience gained from this cross-border
education programme forms the basis for the further de-
velopment of international study programmes as part of
the institution’s internationalisation strategy. Similar to
the German-French model that will be described in more
detail below, htw saar has played a more significant part
in the transnational educational programmes initiative of
the German consortia of Universities of Applied Sciences
over the last decade. Integrated dual degree programmes
have been set up at partner universities in Jordan (GJU –

German Jordanian University), the People’s Republic of
China (CDHAW – Chinese-German University of Applied
Sciences), and Mexico (MDHAW – Mexican-German
University of Applied Sciences). The DFHI-ISFATES model
remains strategically relevant at htw saar and provides
impetus and ideas for the continued development of the
university’s international portfolio.

As early as 1978, the first German-French collaboration
on higher education was established between the former
Fachhochschule des Saarlandes and the University of Metz,
with dual degree programmes based on an agreement
between the two countries. The courses initially comprised
a postgraduate course in the third (Saarbrücken) and the
fourth (Metz) year in Business Management, Mechanical
Engineering, and Electrical Engineering. Students who
had performed well in their undergraduate course and
their intermediate examinations or who had finished their
1er cycle were given the opportunity to earn two degrees,
the Licence (as of 1992: Maîtrise) and the Diplom of the
University of Applied Sciences, after two years of graduate
studies.

From the start, the courses were brought under the um-
brella of a jointly funded structure, the German-French
Institute for Higher Education (Deutsch-Französisches
Hochschulinstitut, DFHI, or in French, Institut Supérieur
Franco-Allemand de Techniques, d’Économie et de Science,
ISFATES). The institute has its own offices in both countries
and both countries are also equally represented on insti-
tution and course management boards. Over the years,
there has been gradual consolidation with more bi-national
elements: joint admission and examination committees,
the founding of a funding body (the friends’ association),
and the formation of a student and an alumni association
have made the network stronger and have helped define
its distinct identity.

Since the beginning, much has changed in the national
higher education systems and in the higher education in-
stitutions themselves. Over the past 35 years, the DFHI has
managed to maintain a balance between sometimes asyn-
chronous developments in the two countries. Information
Technology, Construction Engineering, and Logistics were
added to the established degree programmes. In 1999, a
four-year course structure was set up; 2005 saw the intro-
duction of joint Bachelor’s and Master’s degrees at both
universities for all degree programmes. With a further part-
nership with the University of Luxembourg, the tri-national
European Construction Management degree programme
was created and replaced Construction Engineering in
2005. Today, eleven dual degree programmes, made up

4342

Study and Teaching

Table of contents

of six Bachelor’s/Licence and five Master’s programmes are
offered. They all bear the quality seal of the German-French
University (Deutsch-Französische Hochschule / Université
Franco-Allemande).

The DFHI has awarded over 2,500 dual degrees and thus
represents the largest German-French collaboration on
higher education. The success of the Institute is also the
success of its graduates who have excellent career pros-
pects, and not only on the German-French labour market.
This is particularly due to the multidisciplinary profile-form-
ing elements of the courses: mixed nationality groups
of students at changing locations, carefully constructed
curricula with their foreign-language, intercultural content,
project study, and the work placement phase in the partner
country create the perfect framework for personalities to
mature in an extraordinary way. They learn to be indepen-
dent, creative, adaptable, and tolerant and to demonstrate
solidarity. These are characteristics which along with sound
subject knowledge are needed more than ever in today’s
globalised and fast-paced world. Despite the extra effort
of changing locations and taking examinations in their
non-native language, an above-average number of stu-
dents complete the DFHI degree programmes.

Contact details and further information

Doris Kollmann
Hochschule für Technik und Wirtschaft des Saarlandes –
University of Applied Sciences (htw saar), Saarbrücken
International Office
doris.kollmann@htwsaar.de

www.dfhi-isfates.eu

 Kiel University

Docs Build Bridges
A concept for the support of doctoral candidates

Jan Bensien and Sabine Milde

Doctoral training is a central component in ensuring the in-
novative capability and the long-term viability of university
research. So there is good reason why the aim of increasing
the number of international doctoral candidates, which is
set out in Kiel University’s internationalisation strategy,
goes hand in hand with improved service and support
structures. The effective combination of discipline-related
supervision and personal support and the encouragement
of academic independence are important driving forces be-
hind this. The Graduate Center and the International Center
support doctoral candidates who are not supervised in
Research Training Groups or doctoral training programmes
with a programme that since 2013 has combined a number
of different measures. It is funded by the DAAD’s (German
Academic Exchange Service) STIBET doctoral programme.
The Docs Build Bridges support network was created in
collaboration with the Continuing Professional Develop-
ment Center. Its functions include supplying information,
advice and support from tutors, networking, continuing
education, and integration for doctoral candidates from
other countries and their partners.

Docsnets – Interdisciplinary working groups at
department culture level

Five Docsnets with a focus on departmental culture provide
a forum for multidisciplinary and intercultural dialogue.
Attendance is not compulsory and scheduling is flexible.
The informal, yet structured environment in a friendly
atmosphere supports the doctoral candidates in terms of
their work, but help is also offered on a more personal
level. Doctoral students also benefit from the diversity
of the groups, which are made up of around 15 doctoral
candidates from on average seven disciplines and different
countries. The participants discuss current topics from the
wider academic context and address questions regarding
financing and funding, supervision, travel cost allowances
and attendance at conferences, publication, plagiarism,
work and time management, teaching, problems with
stress and language difficulties, the search for accommo-
dation and rental contracts as well as issues relating to the
departmental culture.

Intercultural skills can be furthered in a semester studying
at a third university, under the Erasmus programme, for
example. htw saar and the University of Lorraine maintain
numerous collaborations with European and non-European
universities, including a highly-regarded relationship since
1995 with the École Polytechnique de Montréal in Canada.

4544

Research and Technology Transfer

Table of contents

mailto:doris.kollmann%40htwsaar.de?subject=
http://www.dfhi-isfates.eu

Contact details and further information

Jan Bensien
Kiel University
International Center
jbensien@uv.uni-kiel.de

www.international.uni-kiel.de/en

Reference management software and text processing pro-
grams, writer’s block, and the German language are import-
ant topics in the “Languages” Docsnet. Subjects discussed
in the “Cultural Studies” Docsnet are culture shock, cultural
divergence, the history and culture of Kiel, and perceptions
of the doctoral candidates’ own countries. Networking is
important: “Academia and social networks: (how) does
that work?”, “Power-distance online?”, public outreach,
online profiles, and types of networking are discussed here.

The “Technology and Life Sciences” Docsnet is the place to
discuss the transfer of knowledge to society, the German
mentality, motivation for one’s own development, and the
relationship of the doctoral candidate to their family. New
doctoral candidates in particular find the meetings very
helpful in establishing themselves more successfully in Kiel.

In the “Economic and Social Sciences” Docsnet, the doc-
toral candidates talk about different ways to obtain a
doctoral degree, recognition of qualifications, and career
opportunities in Germany and elsewhere in the world.

It is harder for the “Medicine” Docsnet to reach its target
group and find participants. The tutor is therefore develop-
ing continuing education content for medical students on
the subject of intercultural communication: 1. “Intercultural
teams – blessing or curse?” and 2. “Faith & sickness –
hospital as a conflict zone”.

Networking and cultural awareness are equally important
for doctoral candidates from Germany and from other
countries. Reflecting on the ways in which one’s own
thinking and actions are culturally determined increases
awareness of cultural differences, improves understanding
and acceptance of the host culture and of other students’
cultures, and promotes integration at the university. Sus-
tainable contact in the university and the population en-
courages sharing of skills and access to cultures.

Docs Get-together – An international evening out

The international event Docs Get-together takes place
twice every month. The doctoral candidates meet up in
a pleasant and relaxed atmosphere. Finding new friends,
getting to know the city, chatting about their research – all
this is on the agenda when early career researchers meet
colleagues from other countries.

The subjects are as widely diverse and interesting as the
home countries of the people attending: from Egypt to
New Zealand and from Japan to Namibia, they all enjoy
the lively discussion. However, it is not just the different
nationalities that make the meetings stimulating: many
different disciplines and young researchers who are all at
different stages in their academic career ensure that the
events are diverse and enriching.

Doc-Pilots – Individual help to get under way and
individual support

The first steps are always the hardest: doctoral candidates
therefore benefit particularly at the beginning of their
doctoral training from personal support by the Doc-Pilots.
These are tutors who help with finding accommodation,
dealing with officials, banks or insurances, and with plan-
ning childcare. There is a great deal of organisation to do
as well as working toward the doctoral degree and it is
easier and more quickly accomplished with the help of an
experienced “native”. Personal contact to the Doc-Pilots,
which is established upon enrolment at the International
Center, also helps students to find their feet in the new
research structures and their new social environment at
Kiel University. The support is supplemented by events
throughout the semester ranging from excursions in the
surrounding area to cultural activities such as visits to the
theatre and so on. Doc-Pilots help with networking beyond
the discipline boundaries as well.

Continuing education

There is a wide range of continuing education classes/
options on offer for doctoral candidates: “Conversational
German” courses are offered not only to the candidates
themselves, but also to their partners to encourage integra-
tion. There is also individual language support for helping
with the preparation of presentations, for example. In the
tutorials, which benefit the development of individual and
cultural skills, subjects such as culture shock, living and
working as a foreign doctoral candidate at Kiel University,
working in an academic environment, and interacting with
supervisors and with university administration are dis-
cussed. As part of the support offered, there is a “Coaching
for Couples” option which addresses the difficulties that
might arise in relationships during a stay in another country.

Other themes include academic writing, presentation skills,
and various other options offered by the Continuing Pro-
fessional Development Center and the Graduate Center.

The future

Docs Build Bridges is a package of measures which despite
its success is constantly undergoing development. For
example, the intercultural summer festival “Who let the
docs out” has become well established. The first event of
its kind took place on the campus in June 2013. It was

attended by 40 doctoral candidates from various countries
who got together with their German colleagues.

Other new projects are currently being developed, includ-
ing Docstalks, in which current research themes and aca-
demic teaching content are presented and taught and the
broad range of innovative work by early career researchers
is displayed. The goal is to establish an academic forum in
which early career researchers who do not teach have the
opportunity to train as university lecturers and develop a
profile as teachers.

4746

Research and Technology Transfer

Table of contents

mailto:jbensien@uv.uni-kiel.de
http://www.international.uni-kiel.de/en

 Technische Universität Dresden

European research management
The European Project Center

Claudia Siegel

The European Project Center (EPC) is a section in the Di-
rectorate for Research Promotion and Technology Transfer
at TU Dresden assigned to the Vice-Rector for Research.
It supports researchers interested in EU funding for their
research projects throughout the process, from the project
idea to its successful completion.

Since being founded in 2005, the EPC has not only devel-
oped into an excellent corner stone for research funding,
but it also contributes substantially to international net-
working at TU Dresden. The initiation of research col-
laborations and the realisation of research and transfer
projects with international partners are core objectives of
the university’s internationalisation strategy.

The EPC’s goal is to meet the rising demand for consultancy
and to coordinate and effectively supervise the economic
and administrative aspects of project management within
international consortia. Particularly projects with third-party
funding from the European Union require higher scrutiny
and more specialised competencies for the project man-
agement than comparable national projects.

With the steadily increasing interest of researchers in the
EPC’s services, the team has grown from originally three
to currently 40 experienced employees. The EPC staff are
fully financed through the approved projects.

The EPC advises on all EU funding instruments. This in-
cludes major programmes such as Horizon 2020, ERAS-
MUS+, ESF, and INTERREG. However, guidance on less
sought-after programmes such as COST or IEE is also part
of the service offered by EPC. Special knowledge of EU
policies and funding guidelines – and how to apply them
best – helps to successfully translate ideas into projects.

The core competencies of EPC, besides giving advice on
funding, are primarily in the area of project budgeting and
the design and implementation of efficient management
structures. After funding has been acquired, the EPC han-
dles contract negotiations, administrative and financial
project management (funding management and account-
ing), and coordinates reporting to the EU funding agencies.

Since the founding of the EPC, the number of approved
and EPC-supported EU projects has risen steadily. While
TU Dresden ranked eighth among German universities with
EU-funded projects in the 6th Framework Programme for
Research and Technological Development, it was one of
the top five in FP7 with over 200 projects. In the TEMPUS
programme, TU Dresden was named the most active Ger-
man higher education institution by the DAAD in 2010.
Currently, more than 300 ongoing projects are being sup-
ported by the EPC, making it the top-ranking agency for
the management of EU projects in Eastern Germany and
one of the top three in Germany.

Contact details and further information

Claudia Siegel
Technische Universität Dresden
Head of the EPC
claudia.siegel@tu-dresden.de

http://tu-dresden.de/forschung/epc/start_page/
document_view?set_language=en

4948

Research and Technology Transfer

Table of contents

http://tu-dresden.de/forschung/epc/start_page/document_view?set_language=en
http://tu-dresden.de/forschung/epc/start_page/document_view?set_language=en

Contact details and further information

Dr. Karin Moser v. Filseck
University of Tübingen
Office for International Research Collaborations
and Research Strategies
Matariki Institutional Coordinator
karin.moser@uni-tuebingen.de

http://matarikinetwork.org

development of study programmes with double or joint
(multiple) degrees, mutual recognition of course achieve-
ment and semesters abroad, teaching staff exchanges, and
research fellowships.

 University of Tübingen

The Matariki Network of Universities –
“Partnering for a better world”
Karin Moser v. Filseck

In February 2010, seven universities came together in
Durham in the UK to form the Matariki Network of Uni-
versities (MNU). All seven have strong research capabil-
ities, are part of international networks, and are similar
in structure. “Matariki” is a Māori word denoting the
“Seven Sisters”, the Pleiades constellation. The network,
which chose “Partnering for a better world” as its motto,
is made up of the Universities of Durham (UK), Uppsala
(Sweden), Western Australia (Australia), Otago (New Zea-
land), Queen’s (Canada), Dartmouth College (USA), and
Tübingen (Germany).

Matariki occupies a special position in the internationalisa-
tion strategy of the University of Tübingen. This strategy is
a key component in the university’s concept for the future
“Research – Relevance – Responsibility”, which was devel-
oped in the context of the Excellence Initiative. For strategic
management of its internationalisation strategy, the uni-
versity pursues the concept of “strategic partnerships” with
high-ranking universities and research institutes all over the
world. Matariki is one of these partnerships. So far, it is
the only multilateral cooperation network in this area and
can thus serve as a model for similar networks. Members
of the universities’ management teams meet regularly to
discuss the joint strategy, as do departmental heads with
responsibility for research, learning and teaching, and for

international issues. For example, in 2012, seven research
topics were identified. Each one is in the lead responsibility
of one university which coordinates activities in which all
seven universities participate. Some topics relate to global
challenges such as renewable energy, others are in areas of
excellence in top-level research, such as quantum science
(led by the University of Tübingen) or innovative areas
of research such as disaster resilience. This is where the
objective of Tübingen’s concept for the future, which, par-
ticularly in application-oriented research and research-led
teaching, aims for social relevance and accountability
towards science and the public, convenes with the slogan
“Partnering for a better world”.

Another goal linked to the term “partnering” is interna-
tional benchmarking. The network of critical friends offers
a safe space for discussion, mutual support, and learning
from each other. This applies not only to research and
teaching, but also to strategies at leadership level, ad-
ministrative processes, evaluations, and quality assurance
mechanisms, where joint standards are developed and
best practice models can be shared. One example is the
Teach@Tübingen programme, which is an element of the
internationalisation strategy at Tübingen with funding from
the Excellence Initiative. This has been developed into an
outstanding instrument for international exchange and

is now viewed as a model within the Matariki network.
It offers doctoral candidates at an advanced stage and
postdocs from partner universities the opportunity to take
part in the teaching programme at Tübingen for one or two
semesters and thereby improve their teaching skills. At the
same time, it increases the number of courses taught in
English at the University of Tübingen – an aim also set out
in the university’s internationalisation strategy.

Multilateral networks continue to be new territory, unlike
bilateral collaborations. They require more strategic man-
agement, support from teachers and researchers, and
open communication. Not all the partners are involved in
all joint projects, such as collaborating on research. This is
unlike initiatives which affect all participating universities
equally, such as benchmarking, student experience or
research marketing. The different experiences of three
universities in the EU, two in North America, and two
in the Pacific region can generate additional value for
the network. Shared targets for the near future are the

5150

Research and Technology Transfer

Table of contents

mailto:karin.moser@uni-tuebingen.de
http://matarikinetwork.org

 Technische Universität Chemnitz

Target-group-specific website
Services of the International Office

Wolfgang Lambrecht

One of the key priorities of strategic internationalisation
at Technische Universität Chemnitz (TU Chemnitz) is to
guarantee continuous supervision throughout the academic
career of students, doctoral candidates, and researchers
from other countries, who either wish to come to the
institution or who are already working there, as well as
for German students and researchers who wish to spend
time abroad.

As well as in-depth and individual advice and support for
the internationally mobile students, doctoral candidates,
and researchers, the design and content of the university’s
website is a core part of the ‘support flow’ at TU Chemnitz.
It is a key medium through which information is dissem-
inated and it is the face of the university, both internally
and externally.

The Welcome Centre web pages, on the other hand, are
designed specifically with international doctoral candi-
dates and researchers in mind: they provide not only an
abundance of information about entering Germany and
residing here, but also much valuable help on research and
academic careers in Germany in general and at TU Chem-
nitz in particular. The site also includes English-language
workshops on a range of different aspects of working in
academia.

In summary, the website of the International Office makes
an important contribution to the recent success of interna-
tionalisation measures undertaken at TU Chemnitz.

Contact details and further information

Dr. Wolfgang Lambrecht
Technische Universität Chemnitz
Head of the International Office
wolfgang.lambrecht@iuz.tu-chemnitz.de

www.tu-chemnitz.de/international/index.php.en

Therefore, it is of great importance to the International
Office at TU Chemnitz that the design and content of the
website are specifically tailored to the needs of its target
groups and that all content appears in both English and
German. From the university’s home page, users are taken
via a clearly placed “International” button to a page, a
one-stop-shop so to speak, where all the important general
information about the university and about Chemnitz, to-
gether with more specific information particularly targeted
at students and researchers, is made available in a clear
and easily understandable form.

To make navigation easier, the websites for students are
divided into specific information and content categorised
by incoming and outgoing. A particular service offered
to incoming students at TU Chemnitz is the “Buddy” pro-
gramme of the International Office, which i.a. pairs them
with German partners who help them integrate in various
ways: language, courses, and social life.

5352

A
dvice and Support

Table of contents

mailto:wolfgang.lambrecht@iuz.tu-chemnitz.de
http://www.tu-chemnitz.de/international/index.php.en

According to students surveyed at Hochschule Hannover –
University of Applied Sciences and Arts (HsH), difficulty
with funding is a major impediment to studying abroad.
Therefore, financial support for all mobility activities un-
dertaken by qualified students is now a strategic goal at
HsH, which has been stipulated in the target agreements
with the Ministry for Science and Culture of Lower Saxony
for 2014–2018. Students can apply for mobility grants in
standardised and transparent procedures coordinated by
the International Office. Around € 300,000 is made avail-
able from university funds each year to help students spend
a semester studying abroad, take up work placements or
attend language or subject-specific courses at partner
universities abroad.

The “Hin-und-Weg” bursary supports students on stays
abroad, particularly outside of Europe, by using central
university funds to bolster PROMOS funding from the
German Academic Exchange Service (DAAD). Key selection
criteria are students’ performance, commitment to volun-
tary activities, as well as their motivation and preparation;
the latter is verified in an application interview. Students
use an online application tool to provide their personal
details along with a statement of purpose, their curric-
ulum vitae, their transcript of records, proof of language
proficiency, and, where relevant, evidence of initial enqui-
ries about the planned activity. There are two application
deadlines each year. This arrangement ensures that the
grantees are chosen carefully, that they have sufficient
time to register with or apply to the host institution, and
can thoroughly prepare for their stay abroad, making use
of specific support services provided by the International
Office. The programme is particularly successful because it
is firmly rooted in the internationalisation activities of the
university. It has a broad scope due to its generous budget
and the procedure used for allocation is both merit-based
and transparent.

Study periods abroad are also funded by almost every de-
partment and faculty with a “Go Out” grant of up to € 500
per semester. As this grant only requires applicants to have
finished their undergraduate courses, the threshold for
students to apply is very low. It can be used in combination
with other bursaries such as the “Hin-und-Weg” bursary
described above, or Erasmus. The “Go Out” grant offers
students the financial support they need for subject-specific
courses, language courses or study trips abroad which are
scheduled on short notice and for which there are often
no other funding opportunities.

Additional means enhancing students’ outgoing mobility
are tuition fee waivers, the use of leaves of absence as well
as the possibility of applying for interest-free loans at the
Association for International Relations at HsH.

Contact details and further information

Robert Westendorf
Hochschule Hannover –
University of Applied Sciences and Arts
Deputy Head of the International Office
robert.westendorf@hs-hannover.de

www.hs-hannover.de/international

5554

A
dvice and Support

 Hochschule Hannover – University of Applied Sciences and Arts

Funding instruments for
international mobility
Financial support and standard, transparent selection procedures

Robert Westendorf

Table of contents

mailto:robert.westendorf@hs-hannover.de
http://www.hs-hannover.de/international

 University of Konstanz

The study abroad campaign
An initiative for the promotion of student mobility

Verena Ladegast and Christina Fritz

The University of Konstanz understands internationalisation
to be deeply rooted in its own identity, firmly established on
all structural levels, and therefore a cross-sectional task of
all university personnel. For these reasons, the internation-
alisation strategy is incorporated into all areas of research,
study, teaching as well as the university administration. The
top priorities for this internationalisation strategy include
fostering a creative academic environment that is attractive
for excellent researchers, students, and potential partner
universities from around the world. Internationalisation also
serves to create worldwide synergies and promote diversity.

To reach these goals, various strategies were devised,
including the promotion of international mobility. More
specifically, the University of Konstanz has set the long-
term goal of increasing the number of students who go
abroad to 50 per cent. Besides promoting the academic,
language, and personal development of our students, this
initiative will also better prepare our graduates for a global
labour market. In order to hit the target number, interest-
ing study opportunities must be created and obstacles
for mobility must be removed. For this reason, the study

abroad campaign of the University of Konstanz intends
to systematically counteract these obstacles through en-
hanced information management.

To identify the mobility obstacles, we had to first find
out why some students changed their plans by deciding
against studying abroad. To answer this question, the
University of Konstanz was able to use the results from an
internal student survey carried out by Quality Management.
Additionally, we have access to the research results from
national surveys about student mobility from the Research
Group on Higher Education at the University of Konstanz.
Three main mobility obstacles were identified through
these surveys: the additional financial cost, the loss of time
to complete study programmes, and insufficient foreign
language proficiency.

Based on this information, we developed specific measures
to counteract these obstacles to mobility. The International
Office started its wide-reaching study abroad campaign in
2010. Success in numbers: over 40 per cent of our students
are currently studying or have studied abroad.

A basic component of our campaign: The event series
“Study Abroad” with catchy titles such as “Norway or
New Zealand, how do I find the right study abroad desti-
nation?”, “Cashless in Seattle: financing opportunities for
study or internships abroad”, or “It’s all Greek to me –
this is how I will improve my language fitness”. Here, all
students at the University of Konstanz have the oppor-
tunity to address their study abroad concerns. The info
series is offered every year and is received very well. We
can measure how many of the participants study abroad
by reviewing the list of participants. Our data shows that
approximately 50 per cent of our event series participants
apply for a study or internship position abroad in one of
the following semesters. The evaluation of the written
experience reports from our mobile students confirms that
the information events play an important part in motivating
them to study abroad.

The University of Konstanz strives to reach all students,
even those who have never considered an experience
abroad and therefore have not sought our consultation. For
this reason, our information offerings are accompanied by
poster and postcard distributions. We are not only creating
interest through these activities, but we are also making
first contact with students, which often leads to further
opportunities for consultation regarding the planning of
an experience abroad. The response is measurable: approx-
imately 80 per cent of the postcards that are handed out
are returned to the International Office with the request
for further information.

Our study abroad campaign is a great example of how
we provide information and services not only to students
who are already in the planning stages for an experience
abroad. Instead, we reach out to students even before they
consider going global. The International Office supports
our students prior to and during their entire time at the
university with practical information and assistance.

Contact details and further information

Constanze Mittag, M.A.
University of Konstanz
Erasmus+ Student Coordinator
erasmus@uni-konstanz.de

www.international.uni-konstanz.de/en/

5756

A
dvice and Support

Table of contents

mailto:erasmus%40uni-konstanz.de%20?subject=
http://www.international.uni-konstanz.de/en/

The International Department of HRK

The German Rectors’ Conference (Hochschulrektorenkon-
ferenz – HRK) is the voluntary association of state and
state-recognised universities in Germany. It currently has
268 member institutions serving approximately 94 per cent
of all students in Germany.

The German Rectors’ Conference is the political and public
voice of the universities. It provides a forum for the process
of forming joint policies and practices, addressing all man-
ner of topics related to universities: research, teaching and
learning, continuing professional education for academics,
knowledge and technology transfer, international cooper-
ation, and administrative self-management.

The opinion and decision-making process within the HRK
takes place in various bodies, namely in the General As-
sembly, in the Senate and the Executive Board, and in the
Member Groups.

The HRK cooperates with universities and university organ-
isations worldwide, thereby representing the interests of
German universities internationally. In addition, it supports
its member institutions in the process of internationalisation.

Based on its international strategy, the HRK focuses on
the following areas:

• Representing the interests of German universities
internationally

• Strengthening the presence of German universities
abroad

Contact details at HRK Head Office

Marijke Wahlers
Head of the International Department
wahlers@hrk.de

www.hrk.de/en
www.hrk.de/en/international

• Strengthening foreign universities to become strong
partners of the German universities and taking on
global responsibility

• Improving the legal and financial framework
conditions for internationalisation

• Internationalising learning and teaching

• Internationalising research and innovation

• Strengthening internationalisation at home and
establishing a welcome culture

• Promoting the appeal of studying, doctoral training,
and research at German universities

• Managing internationalisation professionally at
executive level and developing institutional inter-
nationalisation strategies

• Enhancing the quality of internationalisation processes

5958

• Institutional language policy

• Internationalisation of the curriculum

• Internationalisation of teacher training

• Academic mobility and recognition

• Profile data on the internationality of German universities

• Double degree programmes and joint doctoral training

• Internationalisation of career services

• Strategic exchange in the framework of university leaders’
meetings and symposia

• Joint policy recommendations on European and international
higher education and research policy

• Agreements on higher education cooperation and mutual
recognition of academic degrees

Bilateral and multilateral exchange
with partner organisations around the
world

Policy recommendations on all fields of
internationalisation

Table of contents

mailto:wahlers@hrk.de
http://www.hrk.de/en
http://www.hrk.de/hrk-international/

Process

un
ive

rsi
ty

rec
eiv

es
Aud

it d
oc

um
en

ts

kic
k-o

ff m
ee

tin
g

un
ive

rsi
ty

co
mple

tes
 se

lf-e
va

lua
tio

n r
ep

ort

pre
pa

rat
ion

 of
 sit

e v
isit

sit
e v

isit

un
ive

rsi
ty

rec
eiv

es
rec

om
men

da
tio

ns
rep

ort

ph
ase

 of
 co

nso
lid

ati
on

co
nso

lid
ati

on
 w

ork
sho

p

sea
l o

f p
art

icip
ati

on
 an

d c
on

fer
men

t o
f c

ert
ific

ate

 start month by month month month month from month month
 1–2 4 5 6 9 10 12

Audit “Internationalisation
of Universities”

The Audit helps with…

• determining the current degree of internationality at
the university;

• drawing up or clarifying the university’s international-
isation objectives;

• getting the university to (further) develop an interna-
tionalisation strategy for the whole institution; and

• advising concrete measures in the four dimensions
“Planning & Steering”, “Study & Teaching”, “Research
& Technology”, and “Advice & Support”.

What does the Audit offer?

The Audit offers independent and systematic advice on
internationalisation, tailor-made to suit the profile of each
HEI. It helps German universities to develop or to sharpen
their specific international profile.

The Audit encourages dialogue about internationalisation:
it initiates a process of self-examination and discussion that
involves the entire institution. Working with international
experts also offers an objective view from the outside of the
university’s internationalisation processes and measures.

Who is given advice and how?

The Audit looks at all stakeholders, structures, and process-
es of the university that are relevant to internationalisation.
It examines internationalisation as a dimension in every
area of operations at the university: teaching and learning,
research and innovation, and management. On the basis
of an analysis of the current level of internationalisation,
specific recommendations are given for further internation-
alisation of the university in all relevant fields of activity as
well as regarding the overall strategic outlook. The Audit
directs the advice to where the institution has identified
its greatest needs.

Who carries out the Audit?

The Audit is conducted by a team of experienced interna-
tional experts and staff from the HRK. The university sets
up a project group responsible for implementing the Audit
and its recommendations. All international experts have
proven their expertise in the internationalisation of uni-
versities and also bring profound experience in university
management, quality assurance, and other relevant areas
to the discussion. As none of the experts are currently in an
official capacity affiliated to a university in Germany, their
independence and impartiality is guaranteed.

The Audit is financed by the Federal Ministry of Education
and Research; the audited universities also make a con-
tribution to the costs.

The Audit is

• voluntary & independent

• demand-oriented & flexible

• comprehensive & confidential

Objectives and results

The Audit enables universities

• to define and develop a specific internationalisation
profile on the basis of its institutional mandate and the
resources available towards this end;

• to establish transparent, sustainable internationali-
sation structures and processes and thus to anchor
internationalisation permanently in the institution; and

• to pool and refocus existing internationalisation mea-
sures and systematically enhance, extend, and monitor
them.

6160 61

HRK-Audit
Internationalisation

of Universities

Table of contents

63

In its original composition, the HRK-Audit requires the
participating HEIs to invest a considerable amount of time
and human resources into the process, which often exceeds
the capacities of smaller institutions. However, these insti-
tutions are faced with the challenges of internationalisation
just as much as their larger counterparts.

Based on these findings, the HRK has developed Audit
kompakt – a format thoroughly tailor-made to the needs
and capacities of smaller HEIs as well as HEIs with a spe-
cific academic profile.

In this more compact format, the Audit process is complet-
ed within six months, while retaining all its key elements.
Reflecting the size of the institution, the project group
is made up of less than ten members and compiles a
shorter self-evaluation report. During the two-day Audit
visit, which takes place three months into the process, the
Audit team (two advisors + one HRK Project Manager)

What does the Re-Audit offer?

The Re-Audit “Internationalisation of Universities” supports
universities, after having completed the Audit process, in
implementing concrete internationalisation measures to
achieve their stated goals. While the Audit analyses the
current state of the university’s internationalisation and
leads to a customised catalogue of recommendations
by the advisors, the Re-Audit focuses on the process of
implementing these recommendations. The Re-Audit is a
tool that keeps with the conceptual logic of the Audit: The
process is individually tailored to each institution’s needs
and takes into account all parts of the institution.

Who carries out the Re-Audit?

Just as the Audit, the Re-Audit is conducted by a team of
experienced advisors in cooperation with the university.
The process is organised and overseen by the HRK. The
full costs for the three-year process are borne by the HEIs,
depending on the size of the institution.

discuss central aspects of the HEI’s internationalisation
with the project group as well as other members of the
institution. Based on the findings from individual and
group discussions as well as the self-evaluation report, the
advisors develop recommendations for the HEI’s further
internationalisation and then present a first feedback at
the end of the second day of the Audit visit. Shortly af-
terwards, the institution receives a structured compilation
of all the advisors’ recommendations, complemented by
a digest of good practice examples from other HEIs. The
process is completed by a Consolidation Workshop at the
end of the six-month process, which provides the oppor-
tunity to plan the next steps in the implementation of the
recommendations and to discuss new developments and
activities relating to the further internationalisation of
the HEI.

As of 2017, the Audit kompakt will be offered to German
HEIs on a regular basis.

The Re-Audit thus contributes to systematically developing
an enduring process of internationalisation, which can
then be institutionalised within the university’s develop-
ment plan.

The Re-Audit …

• supports the university in developing an implementation
plan for the three years to come and draws upon the
recommendations made in the course of the Audit
process;

• provides monitoring throughout the implementation
process as well as a final assessment of its success;

• analyses the HEI’s international profile with regard
to future goals and opportunities; while the external
advisors also get a fresh look on the institution’s fur-
ther strategic development and can provide additional
recommendations whenever called for; and

• consolidates and assesses successful measures of in-
ternationalisation taken in the course of the implemen-
tation process.

Audit kompakt “Internationalisation
of Universities”

Re-Audit “Internationalisation
of Universities”

Table of contents
62

Process

un
ive

rsi
ty

rec
eiv

es
Aud

it k
om

pa
kt

do
cu

men
ts

kic
k-o

ff m
ee

tin
g

un
ive

rsit
y c

om
ple

tes
 se

lf-e
val

ua
tio

n r
ep

ort

pre
pa

rat
ion

 of
 sit

e v
isit

sit
e v

isit

co
nso

lid
ati

on
 w

ork
sho

p

sea
l o

f p
art

icip
ati

on
 an

d c
on

fer
men

t o
f c

ert
ific

ate

un
ive

rsi
ty

rec
eiv

es
rec

om
men

da
tio

ns
cat

alo
gu

e Process

kic
k-o

ff m
ee

tin
g (

op
tio

na
l)

im
ple

men
tat

ion
 pl

an
 (s

tar
t)

pla
nn

ing
 w

ork
sho

p

fee
db

ac
k o

n i
mple

men
tat

ion
 pl

an

rev
isio

n o
f im

ple
men

tat
ion

 pl
an

 by
 th

e u
niv

ers
ity

fin
din

gs
 re

po
rt

sea
l o

f p
art

icip
ati

on
 an

d c
on

fer
men

t o
f c

ert
ific

ate

sit
e v

isit

int
eri

m re
po

rt

fin
al

rep
ort

 start month sub- by month month month month month
 3 sequently 8 20 32 35 38

 start month month month month month month
 1 2–3 3 4 5–6 6

HRK-Audit kompakt
Internationalisation

of Universities

HRK-Re-Audit
Internationalisation

of Universities

Audit and Re-Audit
participants since 2009

U Bielefeld
BTU Cottbus-Senftenberg

U Gießen

HS Mannheim

HS München

HU Berlin

HS Darmstadt

U Erfurt

U HamburgHAW Hamburg

FH Kiel

U Kiel

U Rostock U Greifswald

TU Berlin

U Potsdam

TU Dresden

TU Chemnitz

U Jena

U Bayreuth

FH Münster

U Osnabrück

FH Dortmund
HS Bochum

U Düsseldorf
U Wuppertal

FH Köln

U Köln

U Marburg

U Lüneburg

U Flensburg

HS Hannover
U Hannover

MH Hannover

HS Magdeburg-Stendal

U Göttingen

U Erlangen-Nürnberg

TH Nürnberg

U Würzburg

HAW Augsburg

HS Landshut

HS Neu-Ulm

U Ulm

PH Heidelberg

HS Worms

HS Mainz

U Trier

HTW des Saarlandes U des Saarlandes

U Konstanz
HS Furtwangen

U Tübingen
U Hohenheim

U Stuttgart

HS Reutlingen

HS Bremen

Frankfurt UAS
HAW Würzburg-Schweinfurt

U Bremen

HS WismarFH Lübeck

U Lübeck

U Bamberg

HS Hof

TU Braunschweig

U Leipzig

HS Anhalt

U Oldenburg

Jade HS

HS Offenburg

HS Bonn-Rhein-Sieg

U Siegen

U Kassel

OTH Regensburg

U Passau

LMU München

R
R

R

R

R

R

R

R

R

R

R

R

R

R

R

R

R

R

R

Audit participants

2009/2010
• Universität Bielefeld
• Brandenburgische Technische Universität

Cottbus-Senftenberg
• Justus-Liebig-Universität Gießen
• Georg-August-Universität Göttingen
• Hochschule Mannheim
• Hochschule München

2010/2011
• Humboldt-Universität zu Berlin
• Technische Universität Berlin
• Hochschule Darmstadt
• Fachhochschule Dortmund
• Technische Universität Dresden
• Universität Erfurt
• Friedrich-Alexander-Universität

Erlangen-Nürnberg
• Universität Hamburg
• Fachhochschule Kiel
• Universität Konstanz
• Hochschule Reutlingen
• Universität Rostock

2011/2012
• Hochschule für angewandte Wissenschaften

Augsburg
• Universität Bremen
• Technische Universität Chemnitz
• Hochschule Furtwangen
• Hochschule Hannover
• Pädagogische Hochschule Heidelberg
• Universität zu Köln
• Hochschule Magdeburg-Stendal
• Hochschule Mainz
• Universität Potsdam
• Hochschule für Technik und Wirtschaft

des Saarlandes
• Universität Ulm

2012/2013
• Universität Bayreuth
• Hochschule für Angewandte Wissenschaften

Hamburg
• Friedrich-Schiller-Universität Jena
• Christian-Albrechts-Universität zu Kiel
• Leuphana Universität Lüneburg
• Philipps-Universität Marburg
• Fachhochschule Münster
• Hochschule Neu-Ulm
• Universität Trier
• Eberhard Karls Universität Tübingen
• Hochschule Worms
• Bergische Universität Wuppertal

2013/2014
• Otto-Friedrich-Universität Bamberg
• Hochschule Bonn-Rhein-Sieg
• Technische Universität Braunschweig
• Hochschule Bremen
• Frankfurt University of Applied Sciences
• Universität Leipzig
• Ludwig-Maximilians-Universität München
• Hochschule Offenburg
• Carl von Ossietzky Universität Oldenburg
• Ostbayerische Technische Hochschule Regensburg
• Universität Passau
• Hochschule Wismar

2014/2015
• Hochschule Anhalt
• Hochschule Bochum
• Europa-Universität Flensburg
• Ernst-Moritz-Arndt-Universität Greifswald
• Hochschule Hof
• Jade-Hochschule
• Universität Kassel
• Fachhochschule Köln
• Fachhochschule Lübeck
• Technische Hochschule Nürnberg
• Universität des Saarlandes
• Julius-Maximilians-Universität Würzburg

2015/2016
• Heinrich-Heine-Universität Düsseldorf
• Leibniz Universität Hannover
• Medizinische Hochschule Hannover
• Universität Hohenheim
• Hochschule Landshut
• Universität zu Lübeck
• Universität Osnabrück
• Universität Siegen
• Universität Stuttgart
• Hochschule für angewandte Wissen-

schaften Würzburg-Schweinfurt

Re-Audit participantsR

6564
Table of contents

Imprint
Building upon International Success
The HRK-Audit “Internationalisation of Universities”
Advancing Strategic Internationalisation

Published by the German Rectors’ Conference
HRK-Audit “Internationalisation of Universities”
Ahrstraße 39, 53175 Bonn, Germany

Tel.: +49 (0)2 28 / 8 87-0
www.hrk.de/en/audit
www.hrk.de/en/international

Responsible
Dr. Stephan Fuchs, Marijke Wahlers

Editors
Dr. Stephan Fuchs, Christiane Göbels, Stephan Keuck,
Judith Winkler

Translation
oneword GmbH; p. 6 and pp. 12–18: Federal Ministry of
Education and Research; pp. 19–25: Laura Montgomery,
The Brenn-White Group, and Guy Moore

Design
Concept: Stephan Keuck and Bosse und Meinhard
Wissenschaftskommunikation, Bonn
Realisation: Bosse und Meinhard Wissenschafts-
kommunikation, Bonn

Printing
Heider Druck GmbH

Bonn, December 2015, 2nd edition
ISBN: 978-3-942600-45-3

Photo credits
p. 6: Bundesregierung/Stefan Kugler
p. 7: Universität Hamburg/Dichant
p. 28: Lili Nahapetian
p. 30/31: Universität Bremen/kompass-Team
p. 32: Ingrid Weatherall
p. 35: Fachhochschule Münster/Julia Cawley
p. 36: Karl Scheuring, Reutlingen
p. 39: Martin Brockhoff
p. 40: Hochschule Furtwangen
p. 47: Hochschule für Technik und Wirtschaft des

Saarlandes
p. 48/49: Technische Universität Dresden/Karsten Eckold
p. 51: Universität Tübingen/Friedhelm Albrecht
p. 53: Technische Universität Chemnitz/Sven Gleisberg
p. 54: flickr martinak15
p. 57: International Office/Universität Konstanz

Reprinting and use of this document or extracts from it in
electronic systems are subject to the prior written approval
of the German Rectors’ Conference.

The Audit “Internationalisation of Universities” is funded
by the Federal Ministry of Education and Research (BMBF);
additionally, the participating universities contribute to the
Audit financially.

The German Rectors’ Conference would like to thank the
BMBF for its support.

66

http://www.hrk.de/en/audit
http://www.hrk.de/en/international

www.hrk.de/en/international

www.hrk.de/en/audit

http://www.hrk.de/hrk-international
http://www.hrk.de/en/audit

	Benefiting from international success
	Managing internationalisation strategically
	Strategy, implementation, and the steps that happen on the way
	Introduction

	Strategic framework for the internationalisation of German higher education
	Strategy of the Federal and Länder Ministers of Science for the internationalisation of the higher
	1. Field of action: Strategic internationalisation of the individual higher education institutions
	2. Field of action: Improving the legal framework for internationalisation
	3. Field of action: Establishing a culture of welcome
	4. Field of action: Establishing an international campus
	5. Field of action: Increasing the international mobility of students
	6. Field of action: Enhancing Germany’s international attractiveness as a place to study
	7. Field of action: Attracting excellent (young) academics from abroad
	8. Field of action: Expanding international research cooperation
	9. Field of action: Establishing transnational higher education courses

	German universities in the world and for the world
	Summary
	1. Education toward Global Citizenship and Research for Society as Responsibilities of the Universit
	2. Challenges of Globalisation for Society
	3. Challenges of Globalisation for the Universities
	4. Transnationality of the Modern University as a Consequence of Globalisation
	5. Tasks and General Conditions for German Universities Against the Background of Opportunities and
	6. The Responsibility of the HRK with Reference to the Globalisation of the System of Higher Educati

	Good practice in -strategic internationalisation at German universities
	Global Bayreuth Identity
	Campus of Diversity
	Hamburg University of Applied Sciences in the Consortium on Applied Research and Professional Educa
	The Academic Scorecard as a tool for successfully managing quality in the internationalisation pr
	Quality-oriented selection of university partnerships
	The International Guest Lectureship Programme at Bielefeld University
	Internship placements for foreign students
	The German-French Institute of Business and Technology
	Docs Build Bridges
	European research management
	The Matariki Network of Universities - “Partnering for a better world”
	Target-group-specific website
	Funding instruments for international mobility
	The study abroad campaign

	The International Department of HRK
	Audit “Internationalisation of Universities”
	Audit kompakt “Internationalisation of Universities”
	Re-Audit “Internationalisation of Universities”
	Audit and Re-Audit participants since 2009
	Imprint

