

Information FOR NEW STUDENTS

SUMMER SEMESTER 2023

Hochschule Offenburg

asta

be part of it

CONTENTS

3	Preface by AStA
4	About Offenburg University
5	What is AStA?
6	AStA Departments and their Responsibilities
8	Tasks of AStA
10	Departments and Departmental Committees
11	Dpt. Betriebswirtschaft und Wirtschaftsingenieurwesen
12	Dpt. Elektrotechnik, Medizintechnik und Informatik
13	Dpt. Medien
14	Dpt. Maschinenbau und Verfahrenstechnik
16	Campus IT
18	Z3 DigitalTeaching and Media
20	University Library
22	Academic Advising
24	Learning Center
26	Career Center
27	Gründungsförderung (Start-Up Office)
28	Mentor Program
29	Scholarships
30	International Office
31	Language Center
32	Studierendenwerk
33	Oskar Card
34	Copyshop of the company Uriot/BOD Lahr
36	University Sports
37	University Orchestra (Band)
38	Equal Opportunities
39	Catholic University Community
40	Exams
44	Words to Know
48	Life and Culture in Offenburg Gengenbach
50	Smoking on Campus
51	Imprint

PREFACE

Dear Student,

Welcome to Hochschule Offenburg!

In this brochure, we have compiled some of the most important information about studying at the University to make your first steps on campus easier. Between lectures and labs you can look forward to what the University has in store for you. In addition to a wide range of sports activities, we offer seminars and other educational opportunities, including language courses and semesters abroad at partner universities around the world. Take advantage of these additional offerings and get to know the University and your fellow students better! Attend university events and experience Offenburg's party scene and pub culture.

The "AStA" (General Student Committee) also organizes events for a fun and eventful campus experience: For example, the Filmring provides you with a blockbuster movie once a month, also offering drinks and freshly prepared popcorn for one euro each.

If you have any questions or problems, just drop by at our AStA office (Offenburg Campus, room B020; Gengenbach Campus, room 208). We are happy to help you but also look forward to your own ideas and support! Visit our website for more information: asta.hs-offenburg.de

Wishing you lots of fun and success in your studies.

AStA-Team

FOLLOW US ON FACEBOOK & INSTAGRAM @astagram Og

ABOUT OFFENBURG UNIVERSITY

Offenburg University is the home of the “Schluckspecht” – the prize-winning vehicle that relies on external heating and cooling to drive pistons – and the speaking seat rail for in-flight entertainment. Computer hackers are welcome here, as a long as they are willing to side with the good guys! What began in 1964 in Offenburg as a “State School of Engineering” is now a University of Applied Sciences.

Offenburg University is one of the major educational institutions in the Upper Rhine region. Located in the heart of the Ortenau District, it is anything but provincial: More than 4500 young people from many different countries are studying at one of the two campus locations, Offenburg und Gengenbach – now including you!

Four departments in the fields of business, media and technology offer a total of 26 Bachelor’s and 24 Master’s degree programs. What they have in common is an interdisciplinary and practical orientation.

The Numbers

Foundation year:	1964
Campuses:	2
Departments:	4
Students:	4000
Professors:	130
Adjunct instructors:	200
Staff:	350
Bachelor’s degree programs:	26
Master’s degree programs:	24

This allows you to implement what you have learned in one of the University’s many successful projects, even when you are still a student. Since 1998, for example, “Team Schluckspecht” of Hochschule Offenburg has taken part in the European Shell Eco-Marathon. Hacking, energy-efficient vehicles, humanoid robots – there is a suitable project for everyone. Take the guts and join in!

That today’s study contents are not only interdisciplinary, but geared to the needs of the labor market to such a high degree is mainly due to the close integration with the regional economy in Offenburg.

WHAT IS AStA?

AStA (Allgemeiner Studierenden Ausschuss) is the executive committee of Hochschule Offenburg's student body. It is elected by the StuPa (student parliament) and has the task of implementing students' interests, among other things.

Both AStA and StuPa are laid down by law, in the State University Act. This is also the reason for the semester fee for the student body, which is currently 18 euros per semester. The money is mainly used for events, activities, for the AStA office and student-body administration.

If you have any questions or would like to support us, you can find us on the Offenburg campus in the AStA office B020, in Gengenbach by appointment in the monastery 2.08. Visit us on our website: asta.hs-offenburg.de/en

ASTA DEPARTMENTS & RESPONSIBILITIES

EXTERNAL RELATIONS

- ➡ Involvement in state-level student representation
- ➡ Higher-education policy and legislation
- ➡ Contacts with other universities and student bodies
- ➡ Studierendenwerk Freiburg
- ➡ Contacts with fzs (Free Association of Students)

FINANCES

- ➡ Responsibility for AStA's payment transactions
- ➡ Contact for the University and student parliament in financial matters
- ➡ Budgeting for the following financial year
- ➡ Preparation of AStA's final reports

PR, IT & WEBSITE

- ➡ First-semester-student welcome
- ➡ Updating of information for first-semester students
- ➡ Compilation and editing of texts and images for the homepage, print products and social media
- ➡ Poster design for events
- ➡ Administration of AStA's CMS
- ➡ Social media maintenance (Facebook and Instagram)

ADVISORY SERVICES

- ➡ Applications for extension
- ➡ Problems with professors
- ➡ Equal opportunities

UNIVERSITY SPORTS

- ➔ Gym-occupancy coordination
- ➔ Administration of contracts for sports group leaders
- ➔ Organization of competitive sports and "University Sports Day"
- ➔ Administration of the sports grounds and materials

CULTURE & EVENTS

- ➔ Cultural program (e. g. international barbecue)
- ➔ First-semester party
- ➔ Excursions (one-day and multi-day)
- ➔ Co-organization of university-wide events (e. g. Hochschulsporttag)
- ➔ Communication with party organizers
- ➔ Support of project groups (e. g. through the Filmring)

INTERNATIONAL AFFAIRS

- ➔ "By Internationals for Internationals"
- ➔ Integration of international students
- ➔ Support in dealing with authorities and everyday issues

BOARD OF DIRECTORS

- ➔ AStA representation at official meetings and events
- ➔ Convening and chairing of AStA meetings
- ➔ Addresses at first-semester welcome and student assembly
- ➔ Communication with university leadership and Studierendenwerk
- ➔ Coordination of individual departments' cooperation

TASKS OF AStA

UNIVERSITY POLICY

AStA is your contact for your questions, requests and suggestions even beyond the University; relations with other universities are also an important element of our work. AStA is active at the state level in the state student representation, and participates in higher-education policy and other cross-university topics.

LAB REPORTS

With a deposit (e. g. student ID), you can borrow and make copies of laboratory reports in the AStA office during the breaks between lectures. This can help you to prepare for labs. All documents are meant to be supportive of your own work, not to replace it! The complete copying of a lab report can lead to the failure of the exam. Don't think your professors aren't smart enough! You are also welcome to make your own materials available for students in future semesters.

At the Offenburg office you can also rent sports and barbecue equipment, reserve a fridge, or rent a locker in the B building (for a deposit of 50€).

STUDENT ASSEMBLY

The Student General Assembly meets once every semester. If you want to be in the know about current developments at the Hochschule and other study-related topics, or want to contribute your opinions and ideas, please attend!

Culture & Fun

Each semester, AStA organizes the First-Semester Party, the kick-off event for your studies and a good opportunity to make contact with students in higher semesters.

There is also an International BBQ, which brings German and international students together at a barbecue in a comfortable atmosphere; a pub tour; a cozy fi lm evening with beer and popcorn organized through the Filmring; or the newly created Mensa Party – all opportunities to party on campus and get to know people better.

DEPARTMENTS AND DEPARTMENT COUNCILS

DEPARTMENTS AT HOCHSCHULE OFFENBURG

Hochschule Offenburg has four major departments in two campus locations. The Department of Business and Industrial Engineering ("B+W") is located on the Gengenbach Campus. The other three departments are on the Offenburg Campus: Electrical Engineering and Information Technology (E+I), Media (M), and Mechanical and Process Engineering (M+V).

Even if the departments are in different buildings or different locations, you should try to be open towards the other departments and their students, because you can help each other with projects and learn a lot from each other.

DEPARTMENTAL COUNCILS

The elected student representatives who participate in the meetings of the respective Department Councils are called "Fakultätsräte." Like the participating professors and members of staff, they each have one vote with which they can vote for or against a proposal (or abstain from the vote). The number of student representatives in the councils vary, depending on the total number of members and type of department council in each case.

Among the topics discussed by the Department Council are the distribution of credits and associated workload for individual modules, job advertisements for professorships, and suggestions for improving the course of study.

SENATE

There are four elected student representatives on the Senate. The Senate is responsible for decisions in matters of research, teaching, academic studies and further education. Typical items on the agenda of a Senate meeting are the rector's report, current appointment procedures, Senate mandates (committees), and the discussion and adoption of statutes.

BUSINESS AND INDUSTRIAL ENGINEERING ^{B+I}

MANAGEMENT

Dean:

Vice-Dean, Research and Dev.:

Vice-Dean, Academic Affairs:

Departmental Office:

Prof. Dr. Philipp Eudelle

Prof. Dr. Stefan Junk

Prof. Dr. Thomas Baumgärtler

Annette Niklaus, G1.08

WI, WIM:

BW, BWM, LH:

MBA-part time:

WIN, WINM:

IBC:

DEC:

WP:

Prof. Dr. Andreas Friedel

Prof. Dr. Thomas Baumgärtler

Prof. Dr. Steffen Rietz

Prof. Dr. Tobias Hagen

Prof. Dr. Rainer Fischer

Prof. Dr. Christopher Zerres

Prof. Dr. Julia Roederer

REGISTRAR'S, EXAM AND INTERNSHIP OFFICES ^{B+I}

BW, LH, WP, MBA-part time IBC

Gudrun Plüschke

📍 G1.03

☎ 07803 / 9698-4436

✉ plueschke@hs-offenburg.de

Komila Topal

📍 G2.05

☎ 07803 / 9698-4468

✉ komila.topal@hs-offenburg.de

WI, WIN

Bruno Litterst

📍 BC2.2.20

☎ 07803 / 9698-4412

✉ b.litterst@hs-offenburg.de

BWM, WIM, DEC, WINM

Beate Burgert

📍 BC2.2.19

☎ 07803 / 9698-4430

✉ beate.burgert@hs-offenburg.de

ELECTR. ENG., MEDICAL ENG. & COMPUTER SCIENCE ^{EMI}

MANAGEMENT

Dean:	Prof. Dr. Elke Mackensen
Vice-Dean 1:	Prof. Dr. Stefan Hensel
Vice-Dean 2:	Prof. Dr. Tobias Felhauer
Departmental Office:	Lea Portscheller, B111
AI, INFM:	Prof. Dr. Tobias Lauer
AKI:	Prof. Dr. Daniela Oelke
WIN+, EI-3nat:	Prof. Dr. Joachim Orb
EI, EI+:	Prof. Dr. Stephan Pfletschinger
MKA, MK+, MMR:	Prof. Dr. Christian Klöffler
	Prof. Dr. Patrick König
EP, EP+:	Prof. Dr. Christoph Nachtigall
MT, MTM:	Prof. Dr. Harald Hoppe
CME:	Prof. Dr. Marlene Harter
EIM:	Prof. Dr. Tobias Felhauer

REGISTRAR'S, EXAM AND INTERNSHIP OFFICES ^{EMI}

AI, EI, EI+, EI-3nat, MT, EIM, EI-BS, INFM, MTM

Mathias Klein

B119

0781 / 205-238

mathias.klein@hs-offenburg.de

AKI, EP, EP+, EP-BS, MKA, MK+, MK-BS, WIN+, MMR, IW-BS

Roselinde Breinich

B119

0781 / 205-168

breinich@hs-offenburg.de

startING

Judith Huck

A007

0781 / 205-232

judith.huck@hs-offenburg.de

CME

Renata Eisenmann

E001

0781 / 205-4964

renata.eisenmann@hs-offenburg.de

MANAGEMENT

Dean:	Prof. Dr. Erik Zenner
Vice-Dean:	Prof. Sabine Hirtes
Vice-Dean:	Prof. Dr. Oliver Korn
Departmental Office:	Heike Isenmann, D310

MI:	Prof. Sabine Hirtes
MW+:	Prof. Dr. Dan Curticapean
mgp:	Prof. Markus Birkle
UNITS:	Prof. Dr. Andreas Schaad
MuK:	Prof. Daniel Fetzner
ENITS:	Prof. Dr. Dirk Westhoff

REGISTRAR'S, EXAM AND INTERNSHIP OFFICES ^M

MI

Sabine Prehn

 D310

 0781 / 205-228

 sabine.prehn@hs-offenburg.de

MW+, mgp

Monika Selent

 D312

 0781 / 205-137

 monika.selent@hs-offenburg.de

MUK, ENITS, MW-BS

Heike Dietrich

 D312

 0781 / 205-157

 heike.dietrich@hs-offenburg.de

More information about the department Media can be found on:

honey.mi.hs-offenburg.de

MECHANICAL AND PROCESS ENGINEERING *M+V*

MANAGEMENT

Dean:
Vice-Dean:
Vice-Dean:
Departmental Office:

Prof. Dietmar Kohler
Prof. Dr. Grit Köhler
Prof. Dr. Thomas Eisele
Carola Lasch, E402

BM:
BT:
MA:
NES:
UT:

Prof. Dr. Steffen Wolf
Prof. Dr. Thomas Eisele
Prof. Dr. Christian Wetzel
Prof. Dr. Niklas Hartmann
Prof. Dr. Susanne Mall-Gleißle

MBT:
MME:
MPE:
RED:

Prof. Dr. Christiane Zell
Prof. Dr. Ulrich Hochberg
Prof. Dr. Thomas Eisele
Prof. Dr. Jörg Bausch

REGISTRAR'S, EXAM AND INTERSHIP OFFICES *M+V*

ES, BM, aBM, RED

Claudia Baaß

E002

0781 / 205-395

claudia.baass@hs-offenburg.de

BT, UT, NES, DIW

Heidi Hug

B256

0781 / 205-234

heidi.hug@hs-offenburg.de

MA, MME

Jutta Lehmann-Korndorff

E002

0781 / 205-207

j-korndorff@hs-offenburg.de

MPE, MBT

Renata Eisenmann

E001

0781 / 205-4964

renata.eisenmann@hs-offenburg.de

MKA, MK+, MK-BS, MMR

Roselinde Breinich

B119

0781 / 205-168

breinich@hs-offenburg.de

WE WANT YOU!

Help students with questions about studying, meet new friends and earn money. Gather a lot of interesting experiences as a mentor!

In the mentoring program, higher semester students supervise the first semester of their own course each year. The whole thing is organized by the MINT College. At the beginning of the semester, each mentor is assigned a small group of first-time students, which he then looks after in the current semester.

If there are any questions left, we will be at your service:
mentorenprogramm@hs-offenburg.de

Facilities and services for students

- A campus user account for access to the university network as well as email and online administration services (e. g. exam registration, reregistration),
- An email account with an official university address (**<Campus-Username>@stud.hs-offenburg.de**),
- 1-GB hard-disk space in your home directory and additional disk space in your email account
- Network access for mobile devices on campus viaWiFi and from home via VPN client
- Several PC pools for independent work outside the classroom

PC Pools

- In Offenburg, a total of 104 PCs are available in rooms B205b, B206 and B207. In addition, the PC pools D115 and D116 in building D and E007 in building E are open to students.
- In Gengenbach, rooms G 0.02, 0.07, 0.09 and 2.10 at the monastery, and BC 2.1.4, 2.1.5, 2.2.4 and 2.2.5 on the Bildungscampus are PC pools.
- Every computer room is equipped with a multifunctional machine for copying, printing and scanning with the "Follow-me" system
- The computer rooms in Offenburg are open Monday through Friday from 7 a.m. to 9 p.m. In Gengenbach the rooms are open from 7 a.m. to 10 p.m.
- In late evenings and on weekends, room B205b is accessible with your OSKAR card, provided you have it activated for off-hour access (for OSKAR activation, go to the technical management office, room A001).
- If no lecture or other class are held in the computer rooms, they can be used for 'free play'!

Campus user account and home directory

- All students receive the access data for the campus user account by post with their confirmation of enrollment
- This user account allows registration in the PC pools and thus access to the university network, your personal home directory (H:) on the server cluster, as well as your email account

Further information:

hs-offenburg.de/en/study-programs/-/student-services/about-online-studying

- With this user account you can also log in to other services of the University, e.g. Moodle (e-learning), Filr, VPN, WiFi and online administrative services.
- With the user account, a personal home directory is created automatically.
- On computers of the University that are equipped with the OES client (formerly Novell Client), the home directory is automatically mounted as drive H:.
- From computers without an OES client, you can access the home directory via a web browser/Filr: filr.hs-offenburg.de (without VPN connection).
- More information about access to the University's network drives can be found in our service portal.

Printing and scanning

You can use the "Follow-me" printing systems for printing, scanning and copying, using your user account and OSKAR. After logging in with your campus user ID, use the web application: follow-me.hs-offenburg.de to manage your print and scan jobs.

Network access

Students connect to the internet on campus with their notebooks via WiFi or the public, yellow-marked network sockets in connection with VPN.

For more information, go to our service portal at cit.hs-offenburg.de

An important note: When you withdraw from the University, your home directory will be deleted along with your user account. Therefore, make sure to copy any data you wish to keep to a separate data carrier in good time.

Z3 - Digital Teaching and Media

Z3 is the central information service provider of the University and responsible for providing literature (Library), e-learning tools and other media. The Z3 manages the Moodle learning platform at elearning.hs-offenburg.de and is responsible for the the operation of the university website: hs-offenburg.de

Most instructors use Moodle to provide their lecture materials (such as slides, scripts, exercise sheets), organize appointments, groups, labs and projects, collect and evaluate homework, or provide exams, quizzes and solutions. Besides these courses, Moodle also offers:

- ➞ Collection of past exams
elearning.hs-offenburg.de/moodle/course/view.php?id=5595
- ➞ Online math preparatory course
elearning.hs-offenburg.de/fit4study/
- ➞ Information about the Math-App and Physics-App
elearning.hs-offenburg.de/moodle/course/view.php?id=2150
- ➞ Registration for language courses of the University
elearning.hs-offenburg.de/moodle/course/view.php?id=500

Registration in Moodle is done with your campus user login. If you have any questions or problems, please send an e-mail to moodle@hs-offenburg.de

Einmal im
Monat

Popcorn 1€

Getränke 1€

Raum 0001

Hochschule Offenburg

asta

be part of it

UNIVERSITY LIBRARY

“The most useful books are those that encourage the reader to supplement them.”

Voltaire (French philosopher and writer, 1694-1778)

Studying without reading – that’s impossible! The literature you need for your studies is available at the University Library. And that’s why there are two outlets at Offenburg University: one on the ground floor of the B building in Offenburg, and one on the Gengenbach Campus in the former Vorbeck School (opposite the main building – use the side entrance!).

Library Offerings?

In addition to books – printed and electronic – the library offers you daily and weekly newspapers, specialist journals and, at the Offenburg branch, movies and documentaries. Via the homepage: hs-offenburg.de/bibliothek (fast access with the “quicklinks” on the top of the homepage), you can view the holdings and access the video tutorials. The OPAC catalogue lists all available books and other media available at the Library.

E-Books?

You can access the e-books from home using VPN: Install the software from the CampusIT website and log in with your campus account. Some publishers also use “Shibboleth”: First select this service directly on the publishing platform (under “Login”), select “Hochschule Offenburg,” and enter the login data of your campus account. Note that publishers offer e-books for a wide variety of uses. Use the OPAC catalogue to find the corresponding information for each individual ebook.

Printed Books?

Your Oskar card also serves as your library card, with which you can easily borrow printed books at the self-checkout desk. The loan period for books is three weeks and can be renewed via OPAC up to ten times. That covers the whole semester! Only if the book has been reserved by another user you cannot extend the loan period and have to return the book. Please remember to renew in time, as otherwise you will have to pay late fees after only one grace day.

opening hours during the lecture period

In Offenburg: Monday to Friday: 8:00 am - 6:00 pm + Saturday: 9:00 am to 1:00 pm

In Gengenbach: Monday to Friday: 9:00 am to 6:00 pm

Fees?

Use of the library is free of charge – provided you hand in or renew your loans in time. If that is not possible for whatever reason, please contact the library staff within the loan period. Otherwise, late fees are due: 1.50 EUR after one day, an additional 5 EUR after seven days, an additional 10 EUR after another seven days. In advanced semesters you may need books or articles from other libraries. For each such “interlibrary loan” a small fee will be charged (1.50 EUR handling fee, plus postage if applicable).

Places to read and study?

The library's a perfect place for you to study: On the Offenburg Campus, there is the „Kinzig-Saal“ with individual workstations (no talking!) and the „Mühlbach-Saal“ (on the right-hand side near the entrance) with group workspaces. In the library on the Gengenbach Campus you will find booths for team study on the first floor as well as some individual workstations. Please note that you are not allowed to bring bags, food or open drinks into the library.

Any Questions?

Have a look at our FAQ, contact us at the reception desk, write an email or call us:

Library Offenburg

☎ 0781 / 205-240

✉ bibliothek@hs-offenburg.de

Library Gengenbach

☎ 07803 / 9698-4413

✉ gengenbach@hs-offenburg.de

opening hours during lectur-free time

In Offenburg: Monday, Tuesday, Wednesday, Friday: 9:00 am to 4:00 pm + Thursday: 9:00 am to 6:00 pm

In Gengenbach: Monday to Friday: 9:00 am to 4:00 pm

ACADEMIC ADVISING

CENTRAL ACADEMIC ADVISING

- First point of contact for questions and problems during your studies
- Dialog to clarify the personal situation
- Advice on study programs, study organization, learning difficulties, change of course and alternatives to studying
- Questions about a request for an extension of time

Leonie Gürtler

A008 & G2.05 (Mittwochs)

0781 / 205-4866

studienberatung@hs-offenburg.de

INTERNATIONALS

Advising and support for international students.

Vera Vanié

B030

0781 205-159

vera.vanie@hs-offenburg.de

STUDYING WITH A DISABILITY

Advising and support for students with disabilities or chronic diseases

Katja Wiss - Head of Student Division

A113

0781 / 205-229

katja.wiss@hs-offenburg.de

STUDIERENDENWERK

Advice on BAföG, social counseling, insurance, childcare, student jobs, dormitories and private rooms.

Renate Litterst

B017

0781 / 205-328

litterst@swfr.de

PSYCHOTHERAPEUTIC COUNSELING

We know that studying at university is not always easy!

If you find yourself in a difficult situation or just want to get something ('off your chest,') do not hesitate to use the Studierendenwerk's offering of psychotherapeutic counseling, which is free of charge for students. Contact the psychologists Jutta Kopp-Kalic and Konrad Braun directly:

Dipl.-Psychologen Jutta Kopp-Kalic & Konrad Braun

0781 / 33370

jutta2k@web.de

konrad.braun@gmx.de

WIR
MACHEN
DIE
HOCHSCHULE
GRÜN.*

* MACH MIT.
IN DER AG NACHHALTIGKEIT.

LEARNING CENTER

Do you have problems with mathematics or questions about physics, programming and other natural sciences?

Experienced tutors from various courses offer you individual help in the learning center and advise you on solving your tasks for the lecture or during the exam preparation. The tutors are happy to be able to support students in the basic subjects of science and technology courses.

Open learning center

Where: at Campus Offenburg

available: Monday-Thursday afternoons

In addition, we offer sessions on special subjects (e.g. on programming) and compact courses (e.g. on topics in mathematics). Learning groups can be supported by tutors, e. g. for exam preparation.

The current offers and dates can be found on our website at:

hs-offenburg.de/lernzentrum

All offers of the learning center are free of charge.

Questions about the learning center?

Contact person see hs-offenburg.de/lernzentrum

E-Mail: lernzentrum@hs-offenburg.de

CAREER CENTER

The Career Center supports students in developing their personal and professional profiles and in starting their careers. We offer personal advising, a wide range of seminars, workshops and lectures, and the arrangement of contacts to employers.

Our program brochure is published at the beginning of each semester and distributed on campus (Offenburg and Gengenbach). It contains the following main sections:

- ➡ Studying successfully
- ➡ Career entry
- ➡ The first job
- ➡ Business start-up
- ➡ International Career

The program is also available on our homepage at career-center.hs-offenburg.de.

Registration form:

career-center.hs-offenburg.de

Information per E-Mail:

career@hs-offenburg.de

Office hours by appointment:

✉ career@hs-offenburg.de

☎ Rebecca Späth: 205-4916

☎ Dörte Rössler: 205-164

GRÜNDUNGSFÖRDERUNG - START-UP OFFICE

You have an idea for a company or you're interested in self-employment?

The Gründerbüro at Hochschule Offenburg supports your business start-up in various ways.

Gründerbüro Hochschule Offenburg - Business start-up support

You plan to start your own business following or even during your studies, but are still uncertain or have special questions regarding, e.g., financing, taxation, legal requirements or liabilities? Offenburg University's start-up office offers **personal advising as well as seminars and workshops** on all aspects of setting up a business. Each winter semester the lecture series Entrepreneurship starts. It is open to any course.

The entire range is available at hs-offenburg.de/angebote-fuer-studierende/gruenderbuero

Wolf-H. Blochowitz

☎ 0781 / 205 -405-4638

☎ 0176 / 23163252

✉ wolf.blochowitz@hs-offenburg.de

Open Game & Fablab

The OGFLab is the starting point for the foundation of a new company at the University. It is **CoWorking Space, MakerSpace und Inkubator** all in one. This is where founders of any faculty find a place try themselves out and network, all while being professionally supported and equipped. Even though the focus is set on game- and app-development (GameLab) as well as Rapid Prototyping (FabLab), the OGFLab is open for any member of the university.

Information and application at ogflab.hs-offenburg.de

Julia Reichwein

☎ 0781 / 205-4690

Wolf-H. Blochowitz

☎ 0781 / 205 -405-4638

☎ 0176 / 23163252

✉ ogflab@hs-offenburg.de

Mentor Program

If you are new to university, you may not yet know your way around and have many questions:

- ➡ What is the best way to organize my day-to-day life at university?
- ➡ How do I prepare for exams?
- ➡ Who can I contact in case of problems?
- ➡ What's on at night in Offenburg or Gengenbach?

Students of higher semesters (mentors) will help you with these and many other questions and provide you with initial orientation during your studies. Each mentor is assigned a small group of first-year students. You meet regularly, get to know other students in your degree program and exchange ideas. In the meetings you can ask questions and discuss problems in a relaxed atmosphere – or just go out together.

All mentors are trained for the task and are remunerated for their work. Every mentor also receives a certificate of their participation in the program.

Contact: mentorenprogramm@hs-offenburg.de

SCHOLARSHIPS

There are hundreds of scholarship programs – but only few students take advantage of them. Increase your chances by getting informed and learning about lesser-known scholarship opportunities.

Visit the scholarship page for a first overview: hs-offenburg.de/stipendien. The Moodle course “Stipendienberatung” additionally also offers a lot of information and tips on scholarships [both sites in German only].

SEARCH FOR SCHOLARSHIPS

➞ MyStipendium - mystipendium.de

IMPORTANT SCHOLARSHIPS FOR STUDENTS AT HS OFFENBURG

- ➞ Deutschlandstipendium
- ➞ Stipendium der Thomas Gessmann-Stiftung
- ➞ Printus-Stipendium
- ➞ Grants of the Vereins der Freunde und Förderer

SUPPORT FOR GIFTED STUDENTS

13 agencies for the promotion of gifted students have come together under the Federal Ministry of Education and Research to support students and young researchers with special talents. The Stipendium Plus internet platform provides an overview of all 13 scholarships for gifted students: stipendiumplus.de.

INTERNATIONAL OFFICE

The **International Office (IO)** has maintained intensive contact with carefully selected foreign partner universities for many years. Students at Offenburg University are offered the opportunity to spend a semester studying at one of round about 80 partner universities around the world, or to complete a practical semester, project or thesis work abroad. Various institutions contribute to the financing of stays abroad; the most important are the European Commission ("Erasmus+" program), the DAAD (German Academic Exchange Service) and the BadenWürttemberg Stiftung. All information on stays abroad and related scholarships can be found on our website at: outgoing.hs-offenburg.de

In the IO's Moodle course you will find reports prepared by students who have completed a semester abroad. In addition, the IO is always looking for new buddies from partner universities who can help our international students settle in at the University and in the Offenburg region.

Alexander Burdumy (Head)

B030

0781 / 205-4884

alexander.burdumy@hs-offenburg.de

Andrea Wilhelmy (Outgoings)

B032

0781 / 205-147

andrea.wilhelmy@hs-offenburg.de

Melanie Schlüter (Internship Abroad)

B032

0781 / 205-175

melanie.schluter@hs-offenburg.de

Johanna Wolber (Buddies)

B034

0781 / 205-399

johanna.wolber@hs.offenburg.de

Denise Emard (Incomings)

B034

0781 / 205-4800

incoming@hs-offenburg.de

LANGUAGE CENTER

The Language Center offers foreign-language and German-as-a-foreignlanguage courses both during the semester and in semester breaks. For some of the courses you can earn credits towards your degree; it is advisable to consult your program's office regarding the conditions for this.

A list of the language-course offerings and online registration for them can be found on the website at: sprachenzentrum.hs-offenburg.de

Language Center Offenburg:

Central e-mail address for your inquiries: sprachenzentrum@hs-offenburg.de

Andrea Klumpp

📍 B022

☎ 0781 / 205-4856

✉ andrea.klumpp@hs-offenburg.de

Tatiana Shakhtyr

📍 B022 (Mon, Wed) & B033 (Thurs)

☎ 0781 / 205-1160

✉ tatiana.shakhtyr@hs-offenburg.de

Raphaela Völkle

📍 B033

☎ 0781 / 205-4823

✉ raphaela.voelkle@hs-offenburg.de

Dominik Hölz, Semester in Hong Kong

STUDIERENDENWERK

The Studierendenwerk Freiburg is a public agency supporting more than 40,000 students in Freiburg, Offenburg, Gengenbach, Furtwangen, Kehl and Villingen-Schwenningen. It is financed by federal and state grants, by its own funds and by the social contributions which students are required to pay by law. Each student pays a solidarity fee each semester, regardless of the services they actually use.

Every semester each student pays a student loan, no matter which services are made use of.

At Offenburg University, the Studierendenwerk runs the Mensa and cafeteria on campus as well as the three student residence halls in Offenburg and Gengenbach. Students with children can also take advantage of childcare services close to the Offenburg campus.

Further services such as counseling on various topics are also offered at the Offenburg campus. You can also find out about student loans, pick up BAföG applications and ask questions if anything is unclear. There are information about the insurance, that is included in the Studierendenwerksbeitrag (student loans). You can also inform yourself about education- and studentcredits, or the Studierendenwerksdarlehen. You can find the different services of the Studierendenwerk on:

[swfr.de](https://www.swfr.de)

STUDIERENDENWERK

Renate Litterst

B017

0781 / 205-328

litterst@swfr.de

For further information on student finance, please contact the Studierendenwerk's loan office:

Birgit Rosalowsky und Leni Rimpler

0761 2101 253

stufi@swfr.de

OSKAR CARD

OSKAR stands for **O**ffenburger **S**tudierenden **KAR**te, which will be handed out to you for free. This chipcard replaces cash money on the campus.

What should I do in case of loss or defect of the OSKAR, or if I need an activation?

On the website hs-offenburg.de/service/oskar-offenburger-studierendenkarte you will get the help and information you need.

For more information contact the cafeteria staff or visit this website:

swfr.de/autoload-offenburg-oskar

OSKAR also serves as your library card and grants access to the campus buildings in Offenburg outside the regular opening hours as well as to many of the studios in the D building. To receive access you need to have your OSKAR activated by the caretakers. For the activation for studios or computer rooms you also need the written permission of a professor.

Lost & Found

If you have lost your OSKAR or other item, you can find the lost-and-found office at the information desk in the foyer of the B building (B026). Another possibility to report a loss or find is the online bulletin board on the AStA Facebook page facebook.com/asta.hs.offenburg.

COPYSHOP OF THE COMPANY URIOT/BOD LAHR

Prints and copies for the University Offenburg can be ordered via digital copyshop. There you can have your posters, documentations, final papers etc. printed, punched and bound. Payment is possible via PayPal or OSKAR, if you pick up your prints at room A004. For each of your work to be printed, the copyshop needs accurate information such as number of copies, black-and-white or color print, one- or double-sided printing, type of binding and exact final format.

Drucke und Kopien können über den digitalen Copyshop für die Hochschule Offenburg beauftragt werden. Ihr könnt eure Plakate, Dokumentationen, Abschlussarbeiten und vieles mehr drucken, lochen und ebenso binden lassen. Die Bezahlung erfolgt per PayPal oder bei Abholung (Raum A004) über die OSKAR. Für jede eurer Arbeiten, die gedruckt werden soll, benötigt die Druckerei genaue Angaben wie Druckauflage, sw- oder Farbdruck, ein- oder doppelseitig, Bindeart und das genaue Endformat.

You will find entrance to the copyshop and all other important information via: copyshop.hs-offenburg.de

Copying & Scanning

You can copy your materials using one of the many the photocopiers throughout campus, and paying with OSKAR. Scanning is even free of charge! You will find information about the various functions and prices directly at the copy machines.

Während des gesamten Studiums – Unfallversichert!

Alle Studierenden sind automatisch und kostenfrei bei der Unfallkasse Baden-Württemberg unfallversichert!

Dies gilt bei studienbezogenen Tätigkeiten wie (Online-)Vorlesungen, Hochschulsport, Hochschulveranstaltungen sowie auf allen Wegen in Verbindung mit dem Studium.

Melde einen Unfall schnellstmöglich beim Studierendenwerk und teile deiner Ärztin oder deinem Arzt mit, dass der Unfall beim Studium passiert ist.

Fit & gesund im Studium

Schau gerne bei unseren kostenfreien Seminaren zum Thema „Fit & Gesund im Studium“ vorbei unter <https://akademie.ukbw.de/>.

UNIVERSITY SPORTS

Whether you want to stay active through recreational sports, try out a new sport, or develop further in your existing sport – you can pursue all of these goals at Offenburg University! Our comprehensive sports program covers everything from health-preventive offerings to games'n'fun to high-level championships. The current listings can be found in the university sports Moodle-Course.

We are committed to making the sports program as attractive as possible. If you have any suggestions for improvement, please contact us and take advantage of the opportunity to actively contribute to the sports program!

Make the best of the sports program, get to know other students, share the fun of sport and stay fit together!

UNIVERSITY ORCHESTRA

"Music is the universal language of mankind."

Henry Wadsworth Longfellow (American poet, 1807-1882)

The University Orchestra was founded in 2014 on the occasion of the University's 50th anniversary. Since then, students, professors and staff members have been playing together under the baton of Udo Sutter. The repertoire of the orchestra includes modern, intermediate-level brass music.

Rehearsals usually take place on Tuesdays. We rehearse intensively before our performances and allow ourselves a rehearsal break in between, so that no rehearsals are held during exam periods. We are always happy to welcome new members who already play an instrument. Contact us or join us for a tryout rehearsal!

Contact:

Petra Möhringer

✉ moehringer@hs-offenburg.de ✉ hochschulorchester@hs-offenburg.de

Website: Studium ► Campusleben ► Hochschulorchester

hs-offenburg.de/studium/campusleben/hochschulorchester

Photographer: Martina Wagner

EQUAL OPPORTUNITIES

Although according to law women and men do have equal rights, there are still areas in which gender equality does not exist. At Hochschule Offenburg, too, only 13 percent of professorships are held by women, and the representation of female students, especially in the technical courses of study, is far below the 50/50 benchmark, at around 30 percent. We, the University's equal opportunity representatives, aim at ensuring that men and women have equal career opportunities. We are committed to this at different levels – for example, by making sure that gender-appropriate language and teaching are respected at the University and that female students receive specific career support.

It is also important to us to support students with children or with parents in need of care. For example, they have the possibility to complete their studies on a parttime basis. If you need help with your application for part-time study, you can contact the University's Student Advising Center. beratungszentrum.hs-offenburg.de

Children are welcome on campus! There is a family room in Offenburg as well as in Gengenbach, which parents can use for feeding and playing with their children, or to meet with other parents.

You are also encouraged to contact them or the AStA about anything on your mind related to equal opportunities on campus! If you have questions or suggestions relating to equality, the University's Equal Opportunities Officer, Prof. Dr. Andrea Müller, her representatives at the different departments, Equal Opportunities Officer Christine Parsdorfer, and the AStA Speaker for Inclusion will be happy to hear from you. For more information and contact addresses, go to: gleichstellung.hs-offenburg.de/

Prof. Evgenia Sikorski

E205

0781 / 205-254

gleichstellungsbuero@hs-offenburg.de

AStA

asta-beratung@hs-offenburg.de

CATHOLIC UNIVERSITY COMMUNITY

People with diverse interests and different backgrounds shape the life of the **Catholic University Community (KHG)**. We meet at contemporary events and church services and also discuss current topics of religion and society in an informed and sometimes controversial way. The KHG is open-minded towards every culture and religion, and aims to be a relaxed and friendly place to get together, learn together, and receive personal and spiritual guidance.

A warm invitation to all who are interested:

Just come by – have a look – join in!

More offerings:

- ➡ Advice on scholarship opportunities by the Church
- ➡ Relief assistance for students in difficult situations
- ➡ Application training and help with application writing
- ➡ Church services
- ➡ Pastoral counseling
- ➡ Spiritual guidance

Thomas Rentmeister

(University Chaplain)

☎ 0781 / 20 55 19 77

✉ info@khg-offenburg-kehl.de

KHG Offenburg-Kehl

Zähringerstr. 38

77652 Offenburg

More Information

khg-offenburg-kehl.de

Another way to connect with other believing students is via **Campus Connect** at:
campus-connect.de

EXAMS

EXAM SCHEDULES

The **exam schedules** are available online at:

hs-offenburg.de/fileadmin/Einrichtungen/zentrale_Seiten/Pruefungsplaene/Gesamtpruefungsplan.pdf

Note that the schedules may undergo repeated changes even after publication on the website!

REGISTRATION AND DEADLINES

Automatic registration

You are automatically registered for all exams of the first semester, for exams in the following semester after failing an exam, after excused absence from an exam due to illness. Note that you cannot back out of automatic exam registrations.

Deadlines

Registrations must be submitted at least one week before the start of the exam period. De-registrations (from exams other than automatically registered ones) can be made until the end of the penultimate day before the exam date. You should print out and check the overview of exams you have registered for, to make sure all requested exams were accepted. If you are not officially registered for an exam, you will not be able to take it. It is also not possible to back out of automatically registered exams.

Falling ill during the exam period

You must participate in exams you have registered for. Otherwise, the exam performance is evaluated as failed (5.0). If a registered exam cannot be taken for good reason (e. g. illness), this must be reported immediately to the relevant exam office, and corresponding documentation (e. g. a medical certificate) must be submitted within three workdays. The doctor must be released from confidentiality and complete the form available for download here:

hs-offenburg.de/studium/waehrend-des-studiums/pruefungen

REPORTS AND CERTIFICATES

You can check your exam results as part of the online services (under “Prüfungsanmeldung, Notenbescheinigungen”). Official grade certificates as well as English-language records of your grades can be found under: hs-offenburg.de/studium/waehrend-des-studiums/pruefungen

REPEAT EXAMS AND EXCEPTIONS

Failing a repeated exam?

If you have twice failed the same exam, you will receive a letter by the Exam Office stating that a third attempt at the exam (Drittversuch) is permitted only if you submit proof of having undergone a subject-specific advising session with the instructor/professor. You are yourself responsible for arranging the session, at the end of which you will be issued a certificate. With the certificate you can then apply for taking the third-attempt exam at the Exam Office. Without it, you will not be registered for the third-attempt exam.

Third-attempt exam

After failing an exam twice, as described above you have to make an appointment with the professor/instructor for a subject advisory session. With the certificate issued at the end of the sessions you register for the third attempt at the Exam Office of your study program. If you do not provide the certificate by the end of the exam registration period (one week before the start of the exam period), the third attempt will be considered as not having taken place and will be graded as „not sufficient“. This will be followed by forced de-registration. Therefore, make sure to arrange the advisory session in time!

The third attempt must be made in the semester following the second failed attempt at the latest; it cannot be postponed. If a student does not register for the third attempt in time with proof of the advising session, this will be considered as non-participation (5.0) and forced de-registration, including the loss of the right to take exams. A hardship application is also no longer possible.

The Study and Examination Regulations do not allow for a further (fourth) attempt.

EXAMS

EXAMS DURING THE PRACTICAL SEMESTER

During the practical semester you will not be automatically registered for exams, so if you failed an exam in the previous semester, you do not have to take the repeat exam in the practical semester. However, if you want to take an exam during the practical semester anyway, you can do so by registering for it within the required deadlines.

LOSING THE RIGHT TO TAKE EXAMS AND ORAL MAKE-UP EXAMS

After the fourth semester, all 60 credits from the first two semesters must have been earned. Exceeding this deadline can be the basis for ex officio de-registration, meaning you have to leave the University. After the eleventh semester of the Bachelor's program (or after the sixth semester in case of the three-semester Master's and after the seventh semester of the four-semester Master's program), all required exams must be completed.

Failing to do so also leads to a notice of exclusion, which can then also be the basis for ex-officio de-registration. Students who were enrolled in their course of studies in Summer Semester 2020 and/or Winter Semester 2020/21 and/or Summer Semester 2021, however, receive an additional semester for each of the semesters, where the amount is limited to three semesters in total. Hence, if you were enrolled in all four of these semesters, you gain a maximum of three additional semesters (not four) to keep the deadline. If you were enrolled in only one of these semesters, you only gain one additional semester. This applies to both the 60-credit-rule and the rule of exceeding the standard period of study.

You can object to either notification by submitting an application for an extension of the deadline. The application must be addressed to the chairman of the exam board responsible for your course of study; the decision is made by the exam board at its meeting. It is best if you hand in or mail by post your application to the Registrar's office of your study program. Please note the deadlines – applications received late will not be considered. The application must be made in writing in the form of a business letter and must contain the reason why you are not responsible for not having achieved the required credits in the required time. The burden of proof lies with you, so it is advisable to enclose suitable documents. There is no ready-made form for this, so you have to explain and prove in your own words why you could not meet the required deadlines and/or complete the credit requirements.

ORAL MAKE-UP EXAM

If you have failed a written exam in the repeat exam (not the first attempt) with a grade of 4.3 or better, you will be given the opportunity to take a supplementary oral exam. At best, an overall grade of 4.0 can be achieved in a make-up exam.

WORDS TO KNOW

ASSISTENTEN

'Serfs' of the professors on time-limited contracts. They support the professors and lecturers as research assistants while being trained as young scientists themselves.

AUSLANDSSEMESTER

A study phase at a university abroad. Some of the exams you take there can be credited to your studies here. You will get to know a foreign language and culture better and gain a lot of life experience at the same time..

BACHELOR

A short course of study based on the Anglo-Saxon model. It has replaced the traditional German Diplom program and is intended to ensure shorter study periods and increase the chances of German students on the international job market.

FACHSCHAFTEN

Student representatives of a department. The Fachschaft takes care of students' non-subject-specific problems and provides advice on studying and student life. At Offenburg University, the office of Fachschaft is often held by the members of the department councils.

DEKAN

The 'boss of everything and everyone' at a department.

EXMATRIKULATION

Deregistration from university. This can be due to graduation after successfully completing your studies, switching to another study program or another university, or 'involuntarily,' due to failing exams or not paying semester fees.

FAKULTÄTSRÄTE

Members of department councils. Motivated students who engage themselves in departmental politics besides studying.

FUSSNOTEN

Footnotes proving citations. Even with appropriate training, the basically simple principle (author, title, place and year of publication, pages) is often complicated due to different rules for essays, internet sources, bibliographies, and so on. However, practice makes perfect! Or simply use Citavi, a literature management program that compiles the citations for you! See the homepage of the university library under "Wissenschaftliches Arbeiten".

(See the library's homepage ► Wissenschaftliches Arbeiten)

GRUNDSTUDIUM

First, "basic" study phase with great 'screening potential.' The basics are taught without the students always understanding why they are necessary at all. A lot of work and tricky tasks are on the agenda. Then, in the "main" study phase (Hauptstudium), the basic knowledge thus acquired is applied, and one realizes that everything learned before made sense after all..

HÖRSAAL

The location of lectures and seminars. Too many students in a very confined space, one lecturer speaking to himself. There is one good thing about the "restricted" situation: You quickly get to know a lot of new people!

MATRIKELNUMMER

Your proof of identity. Without the number you do not exist at a university, because the "Matrikel" is the list of all students. You are given the number at enrolment and should always have it memorized, as it is required on all kinds of forms and for written exams. In case you've forgotten it: look on your OSKAR card!

WORDS TO KNOW

MENSA The place of daily food intake between lectures. Prices are lower than in restaurants because the state subsidizes food for those willing to educate themselves.

PRAXISSEMESTER Internship semester to gain experience during your studies. Insights into research and business as well as interpersonal training are top priorities. Start researching positions and writing applications well ahead in time!

SPENDER FÜR HYGIENEARTIKEL A dispenser for women's hygiene items is placed in front of the AStA-office (B020).

SPRACHENCAFÉ Once a month the Sprachencafé offers you the possibility to communicate with new or old acquaintances while simultaneously improving your language skills. The dates will be announced at the start of the semester.

SPRECHSTUNDE Professors'/instructors' office hours. At regular intervals, you are invited to personal audiences lasting a few minutes or hours and addressing term papers, exams or final theses. Depending on the professor, appointments can be requested personally, by email or via online registration.

STUDIUMPLUS The PLUS-study models Studium + Ausbildung and Studium + Trainee enable studies with regular practical time in a company within the region and therefore lead to financial independence and work experience. The application for the trainee-model is possible, until the third semester. More information at: hs-offenburg.de/studium/studiengaenge/plus-studienmodelle.

TAUSCHREGAL At the AStA-office (B020) you will find the Tauschregal (swap shelf), where you can leave or take objects, that are to good to go.

TUTOR Student assistant. They give tips on lectures and exams, mostly on the basis of exercises, and help with the creation of formularies.

VEREIN DER FREUNDE The „Friends and Sponsors of Hochschule Offenburg“ is an association of companies, entrepreneurs, private sponsors, and graduates and staff members of Hochschule Offenburg. Its mission is to support the University and its students by providing advice and assistance.

We are looking for you! As a friend and supporter for the promotion of young talents - the strongest resource of our society.

You are able to help the VdF by shopping online: Just use one of the following links. The sellers donate a small percentage of the income they generate through your purchase. You will not have any additional costs!

bildungsspender.de/vdf-offenburg

„INTERCULTURAL COMPETENCE“ CERTIFICATE In a world that is ever growing closer together, it is becoming more and more important for people starting out on their careers to qualify for the job market through intercultural competences. The International Center therefore offers the „Intercultural Competence“ certificate, which allows students who do not have the opportunity to go abroad to acquire key qualifications in this area.

ZIMMERVERMITTLUNG Help with finding student accommodation. The student dormitories St. Martin and Zähringerstraße are only a 5-minute walk from the University, while Haus Goldgasse is located in the center of Offenburg, only a few minutes by bicycle from the University. Students live in furnished, shared apartments and share kitchen and bathroom/toilet; there are also a few individual apartments in the house on Zähringerstraße. All rooms have internet access. In each house there is a washing machine and dryer available to the residents (payable with OSKAR). You can apply for housing in the student dorms online, on the website of the Studierendenwerktenhäusern bewerben: swfr.de

Look for the section under “Wohnen/Wohnportal” to apply online swfr.de.

Private room offers are also posted on the Studierendenwerk’s website. Under “Wohnen/Serviceportal” you can register after admission or enrolment at the University to view the private room offerings.

LIFE & CULTURE IN OFFENBURG | GENGENBACH

Here are some suggestions for off-campus eateries and entertainment in Offenburg and Gengenbach, catering for different tastes and wallet sizes:

RESTAURANTS

- ➡ Badischer Hof, Offenburg (regional cuisine)
- ➡ Bombay, Offenburg
- ➡ Essgut, Offenburg (at Lake Gifz)
- ➡ Frei, Gengenbach
- ➡ Mum Aroi, Offenburg (Thai)
- ➡ Rialto, Gengenbach (Pizzeria)
- ➡ Yam Yam, Offenburg (Sushi-Bar)
- ➡ Zeus Palast, Offenburg (Greek)
- ➡ Burger Marie, Offenburg (hamburgers and more)
- ➡ Zauberflöte, Offenburg
- ➡ Brauwerk Baden, Offenburg

BARs

- ➡ Laubenlinde, Offenburg
- ➡ Oststadtliebe, Offenburg
- ➡ The Square, Offenburg
- ➡ Gecko, Offenburg
- ➡ Kakadu, Offenburg
- ➡ Barbier, Offenburg
- ➡ Biermichel, Offenburg
- ➡ Schoellmanns, Offenburg
- ➡ Sisha Oase, Offenburg
- ➡ Mocca, Offenburg + Gengenbach
- ➡ Bistro Unter den Pagoden, Offenburg
- ➡ SICHT.BAR, Offenburg

FAST FOOD

- ➔ King Kebab (5,90 Euro all Pizzas)
- ➔ Die Kaffeebohne, Offenburg (doner kebab/pizza to go)
- ➔ Quoc Thai, Offenburg
- ➔ KFC, Mc Donalds (Offenburg)

CLUBS

- ➔ Etage 1, Offenburg (large capacity/several floors)
- ➔ Freiraum, Offenburg (must be 21 to enter)
- ➔ Circle Club (Offenburg's electronic scene)

MISCELLANEOUS

- ➔ Forum Kino (8 cinemas)
- ➔ VIA /// Visionen und Ideen Akademie /// Kreativraum (Poetry Slam, Movie bar, Vernissages)
- ➔ Freizeitanlage Gengenbach
- ➔ KiK (art center/Platz der Verfassungsfreunde)
- ➔ Kulturbüro Offenburg (information on cultural events around OG)
- ➔ Kulturförderverein Stud e.V. (rock & pop Live events, student nights)
- ➔ Salmen (events/Innenstadt)
- ➔ Reithalle (events / Platz der Verfassungsfreunde)
- ➔ Spitalkeller

REGIONAL VICINITY

The Ortenau Region extends over more than just Offenburg. For nature lovers, both the Kinzig Valley and the Black Forest offer beautiful variety. A trip to nearby Strasbourg/France – easily accessible by public transport or by car – is highly recommended at any time of the year. The same applies to Freiburg in the south and Karlsruhe and Baden-Baden north of Offenburg.

SMOKING ON CAMPUS

Smoking areas have been set up on campus to avoid passive smoking.

They are marked with yellow lines (similar to the ones at German train stations). The smoking areas are located in front of buildings B (right entrance only), D and E. There are ashtrays – please use them, as tipping stubs on the floor mean annoying and expensive extra work for the cleaning staff!

Smokers, please be considerate!

PUBLISHER

AStA der Hochschule Offenburg
Badstr. 24 | 77654 Offenburg
asta@hs-offenburg.de

EDITORS

Heike Huber

TRANSLATION

Simone Schede

CIRCULATION

500 (deutsch)
online (englisch + deutsch)

VERSION

Summer Semester 2023

LECTURE TIMES

Winter Semester:

1. period: 08:00-09:30
2. period: 09:45-11:15
3. period: 12:00-13:30 (M+V)
3. period: 11:35-13:05 (EMI, M, B+W)
4. period: 14:00-15:30
5. period: 15:45-17:15
6. period: 17:30-19:00

Summer Semester:

1. period: 08:00-09:30
2. period: 09:45-11:15
3. period: 12:00-13:30 (M+V, B+W)
3. period: 11:35-13:05 (EMI, M)
4. period: 14:00-15:30
5. period: 15:45-17:15
6. period: 17:30-19:00

HOCHSCHULE OFFENBURG

University of Applied Sciences

CAMPUS OFFENBURG

Room B020

Badstraße 24

77652 Offenburg

☎ +49 (0) 781 205-0

📠 +49 (0) 781 205-214

CAMPUS GENGEBACH

Room 208

Klosterstraße 14

77723 Gengenbach

☎ +49 (0) 7803 9698-0

📠 +49 (0) 7803 9698-4449

✉ asta@hs-offenburg.de

Hochschule Offenburg

asta

be part of it