

COOPERATIVE HIGHER EDUCATION: THE KEY TO SUCCESS

**Experience the Advantage –
the Synergy of Theory and Practice**

“Having attained profound academic knowledge and practical expertise, our graduates are best prepared to successfully start their professional careers.”

Professor Reinhold R. Geilsdörfer, President of DHBW

BADEN-WUERTTENBERG **COOPERATIVE STATE UNIVERSITY (DHBW)**

Baden-Wuerttemberg Cooperative State University is the first higher education institution in Germany to integrate academic studies with workplace training. Founded on March 1, 2009, DHBW traces its roots back to the Berufsakademie Baden-Wuerttemberg. Today the university continues to carry on the highly successful tradition of cooperative education.

With over 34,000 students, about 9,000 corporate partner companies and social institutions and over 145,000 alumni, DHBW is the largest higher education institution in the German Federal State of Baden-Wuerttemberg.

Throughout its 12 locations and campuses, DHBW offers a wide range of nationally and internationally accredited undergraduate study programmes in the field of business, engineering and social work. In addition, there is a great variety of postgraduate degree courses with an integrated on-the-job training as well as special programmes for non-degree seeking students.

Become a fan on Facebook

► www.facebook.com/dhbw.home

THE INNOVATIVE DUAL STUDY CONCEPT

The core principle of the dual education at DHBW is the three-month rhythm, by which students switch between university and their workplace training provider aiming to offer both academic skills and work-related expertise.

UNIQUE FEATURES OF WORK-INTEGRATED LEARNING

- ▶ DHBW closely cooperates with about 9,000 companies and social institutions all over Germany – its so-called corporate partners (Duale Partner in German).
- ▶ Corporate partners select their students and provide them with a work placement. In order to get admitted to DHBW, prospective students apply directly to the chosen partner company or institution.
- ▶ In the course of their studies, the students regularly switch between the university and the company/institution which offers the training. During all studies the students receive a monthly remuneration.
- ▶ Due to their profound knowledge and valuable work experience, DHBW graduates enjoy excellent prospects on the labour market and are highly employable. About 85 % are taken over into attractive positions by the corporate partners.

Further information is available online

- ▶ www.dhbw.de/english

ADVANTAGES OF THE DUAL STUDY CONCEPT

FINANCIAL INDEPENDENCE

DHBW students are financially independent from the first semester onwards. As employees of a company or institution the students are regularly paid throughout the whole study period. The monthly remuneration is determined by the corporate partner providing the training.

MULTIFACETED AND INTENSIVE STUDIES

All undergraduate study programmes offered at DHBW take three years (6 semesters). The phases of academic studies and workplace training alternate in regular three-month intervals, ensuring both pace and variety throughout the programme.

LECTURERS WITH UP-TO-DATE KNOWLEDGE

Courses are taught by full-time lecturers of DHBW, guest lecturers of other universities and colleges, as well as freelance trainers, consultants and executives who contribute cutting-edge knowledge and expertise from their professional fields. Therefore, only applied and up-to-date knowledge is provided.

SMALL CLASSES

Small classes of no more than 30 students ensure close supervision. Being the key feature of efficient learning, it encourages motivation and contributes to successful learning outcomes.

DHBW on YouTube

► www.youtube.com/DualeHochschuleBW

WORKING TOGETHER **WITH CORPORATE PARTNERS**

INDUSTRY-RELATED, UP-TO-DATE AND APPLIED

Corporate partners are active members of DHBW. They fulfill administrative duties and contribute to committees and advisory panels. This guarantees that current developments in the field of business, engineering and society are reflected in the university's curriculum. All study programmes are nationally recognized and count due to the integrated workplace training as intensive degree programmes offering 210 ECTS credit points. Further on, the university actively works together with partner companies and social institutions within the field of cooperative research.

CORPORATE PARTNER LISTS

In order to be enrolled in any study programme offered by DHBW, prospective students first need to apply for a traineeship at any of our partner companies or any approved or otherwise suitable workplace training provider. Lists of partner companies and social institutions are available online, on the websites of each study programme.

Find all our study programmes online

► www.dhbw.de/studyprogrammes

RECOGNIZED QUALITY – THE KEY TO SUCCESS

OUTSTANDING CAREER PROSPECTS

Because of their profound knowledge and cutting-edge expertise acquired during the training phases, DHBW graduates are ready to meet professional challenges. The work-integrated concept ensures that they are highly employable – more than 85 % of DHBW graduates have signed a permanent employment contract directly upon graduation.

INTERNATIONAL OUTLOOK

With an increasingly international curriculum, DHBW promotes cooperation with numerous renowned universities and colleges all over the world. This ensures that most degree programmes offer the possibility to include a study abroad experience.

NATIONAL AND INTERNATIONAL RECOGNITION

In 2006, all degree programmes offered at DHBW were accredited by the German Central Evaluation and Accreditation Agency ZEvA. In July 2008, the courses were rated as intensive degree programmes with 210 ECTS credit points. In 2011, DHBW was the first higher education institution in Baden-Wuerttemberg to be system accredited by the ZEvA, meaning the university's internal quality assurance system in teaching and learning is suitable to ensure the high quality standard of its study programmes without the assistance of external accreditation agencies.

Find us on Instagram

► www.instagram.com/dualehochschulebw

Accounting, Taxation and Business Law

Accounting and Controlling				•			•	
Auditing							•	•
Business Taxation, Corporate Accounting and Finance					•			
Taxation and Auditing		•		•			•	•

Applied Health Sciences

Applied Health Sciences **	•	•	•				•	
----------------------------	---	---	---	--	--	--	---	--

Applied Nursing Science

Applied Nursing Science *							•	
---------------------------	--	--	--	--	--	--	---	--

Business Administration

Banking	•	•	•	•			•	•	•
Business Development				•					
Commerce	•	•	•	•	•		•	•	
Controlling and Consulting									•
Exhibition, Congress and Event Management				•			•		
Financial Services			•	•			•	•	
Food Management		•							
Healthcare Management			•	•		•	•	•	
Human Resource Management			•						
Industrial Management	•	•	•	•	•		•	•	•
Insurance and Risk Management	•	•	•					•	
International Business	•	•	•▲	•▲			•	•	•
Media and Communications							•		
Public Sector Administration				•					
Real Estate Management				•				•	
Service Management / Services Marketing	•	•		•				•	
Skilled Trades and Crafts								•	
Small and Medium Sized Enterprise									•
Technical Management									•
Tourism and Hospitality Management			•				•		
Transport and Logistics	•		•	•					

Business Information Systems

Application Management			•	•	•			•	
Business Engineering	•						•		•
International Management for Business and Information Technology				•				•	
Sales and Consulting		•	•	•				•	
Software Engineering		•	•	•					

Entrepreneurship

Entrepreneurship		•							
------------------	--	---	--	--	--	--	--	--	--

International Business Management (trinational)

International Business Management (trinational) ***			•						
---	--	--	---	--	--	--	--	--	--

Media

Digital Media				•					
Media Design							•		
Online Media					•				

Physiotherapy

Physiotherapy **			•						
------------------	--	--	---	--	--	--	--	--	--

Aerospace Engineering

Aerospace Electronics

●

Aerospace Systems

●

Business Administration and Engineering

Chemical and Process Engineering

●

●

Electrical Engineering

●

●

●

●

Facility Management

●

Innovation and Product Management

●

●

●

International Technical Project Management

●

●

International Technical Sales

●

●

●

●

●

●

●

●

Production and Logistics

●

●

●

●

Computer Science

Applied Computer Science

●

●

●

●

●

Information Technology

●

●

●

●

●

IT Automotive

●

Medical Informatics

●

●

Construction

Facade Engineering

●

Project Management

●

Electrical Engineering

Automation

●

●

●

●

●

●

●

Communications Engineering

●

●

●

Electrical Power Engineering

●

Electronics

●

●

●

●

Energy and Environmental Engineering

●

Medical Engineering

●

Vehicle Electronics

●

Mechanical Engineering

Automotive Engineering

●

●

Automotive Test Engineering

●

Design Engineering and Development

●

●

●

●

●

●

●

●

Polymer Engineering

●

●

Process Engineering

●

●

Production Engineering

●

●

●

●

●

●

●

●

Supply and Energy Management

●

●

Virtual Engineering

●

Mechatronics

Automotive Systems Engineering

●

●

Electromobility

●

●

General Mechatronics

●

●

●

●

Power Industry

●

Project Engineering

●

Service Engineering

●

Mechatronics Trinational

Mechatronics Trinational ***

●

Medical Science and Technology

Medical Science and Technology

●

DHBW

School of Engineering

Heidenheim
 Karlsruhe
 Lörrach
 Mannheim
 Mosbach
 Mosbach/
 Bad Mergentheim
 Ravensburg/
 Friedrichshafen
 Stuttgart
 Stuttgart/
 Horb

Paper Technology

General Paper Technology

•

Physician Assistant

Physician Assistant

•

Safety, Health and Environmental Engineering

Environmental Engineering

•

Occupational Safety

•

Radiation Protection

•

Wood Technology

Furniture and Interior Fitting

•

Wood and Plastics Business Engineering

•

Wood and Plastics Engineering

•

Wood Construction and Construction Elements

•

DHBW

School of Social Work

Heidenheim
Stuttgart
Villingen-
Schwenningen

Interprofessional Healthcare

Interprofessional Healthcare **

Social Work

Child and Youth Care

Education and Profession

Forensic Social Work

Networking and Community Welfare

Social Management

Social Work and Disability Studies

Social Work and Healthcare Case Management

Social Work: Early Years and Primary Education

Social Work in Healthcare

Social Work: Long-Term Care and Rehabilitation

Social Work: Mental Health and Addiction

Social Work with the Elderly and Civic Commitment

Work, Integration and Social Security

Youth, Family and Social Welfare Services

Youth Work

Social Economy

Social Economy

	Heidenheim	Stuttgart	Villingen- Schwenningen
Interprofessional Healthcare **	•		
Social Work			
Child and Youth Care	•	•	
Education and Profession			•
Forensic Social Work		•	
Networking and Community Welfare			•
Social Management	•		
Social Work and Disability Studies			•
Social Work and Healthcare Case Management	•		
Social Work: Early Years and Primary Education		•	
Social Work in Healthcare		•	•
Social Work: Long-Term Care and Rehabilitation		•	
Social Work: Mental Health and Addiction			•
Social Work with the Elderly and Civic Commitment	•		
Work, Integration and Social Security		•	
Youth, Family and Social Welfare Services	•	•	•
Youth Work		•	
Social Economy			
Social Economy			•

* study programme with on the job training, begin of studies in April

bold: field of study
normal: course of study

** study programme combined with apprenticeship

*** programme duration: 7 semesters

▲ Please note that only these programmes are entirely taught in English

Find all our study programmes online

► www.dhbw.de/studyprogrammes

LOCATIONS OF BADEN-WUERTTEMBERG COOPERATIVE STATE UNIVERSITY (DHBW)

FOR FURTHER INFORMATION, PLEASE VISIT

www.dhbw-heidenheim.de

www.dhbw-loerrach.de

www.dhbw-ravensburg.de

www.heilbronn.dhbw.de

www.dhbw-mannheim.de

www.dhbw-stuttgart.de

www.dhbw-karlsruhe.de

www.dhbw-mosbach.de

www.dhbw-vs.de

Duale Hochschule Baden-Württemberg
Baden-Wuerttemberg Cooperative State University

Headquarters

Friedrichstraße 14, 70174 Stuttgart, Germany

Telephone: + 49 . 7 11 . 32 06 60 - 0

Facsimile: + 49 . 7 11 . 32 06 60 - 66

www.dhbw.de/english

