

Funding Programme: NRWege Leuchttürme (NRWege Lighthouses) - Projects to sustainably internationalise higher education institutions in North Rhine-Westphalia

Overview of universities

University	Project	Details	Contact	E-Mail
Qualification for teachers with a refugee status (Lehrkräfte Plus/Teachers Plus)				
University of Bielefeld	Lehrkräfte Plus - University of Bielefeld	Teacher qualification in NRW for teachers with a refugee status, comprising linguistic, technical, pedagogical-intercultural, and didactic components, as well as an extended practical training phase at school accompanied by mentors.	Dr. Renate Schüssler	BISED-LKPLUS@UNI-BIELEFELD.DE
Ruhr-University Bochum	Lehrkräfte Plus - Ruhr-University Bochum		Christina Siebert-Husmann	CHRISTINA.SIEBERT-HUSMANN@RUB.DE
University of Duisburg-Essen	Lehrkräfte Plus - University of Duisburg-Essen		Dr. Anja Pitton	ANJA.PITTON@UNI-DUE.DE
University of Cologne	Lehrkräfte Plus - University of Cologne		Dr. Susanne Preuschoff	S.PREUSCHOFF@VERW.UNI-KOELN.DE
University of Siegen	Lehrkräfte Plus - University of Siegen		Hendrik Coelen	COELEN@ZLB.UNI-SIEGEN.DE
Academic post-qualification				
Ostwestfalen-Lippe University of Applied Sciences and Arts/Bielefeld University of Applied Sciences	RefugING – Qualifikationsprogramm für Ingenieure mit Fluchthintergrund	Qualification of engineers with a refugee status in the fields of civil engineering (Ostwestfalen-Lippe University of Applied Sciences and Arts), and engineering sciences and mathematics (Bielefeld University of Applied Sciences), including harmonisation of foreign degrees.	Benjamin Hans	BENJAMIN.HANS@TH-OWL.DE
Supporting academic success / transition into the labour market				
University of Bonn	Start your career in Germany / I Start	Preparing international students for the German labour market by imparting job-relevant skills and knowledge of the German and regional labour market, and skills in building a professional network.	Christine Müller	CHRISTINE.MUELLER@UNI-BONN.DE
TU Dortmund University	Pharus - Flagship Projects for Sustainable Internationalization at TU Dortmund University	Supporting the academic success of international students by means of an introductory phase accompanied by digital technology (production of videos) and involvement in community-based projects during the course.	Julia Pehle	JULIA.PEHLE@TU-DORTMUND.DE
University of Applied Sciences Düsseldorf	Mein Weg@HSD	Supporting international students throughout their entire time studying by means of digitally-supported (guidance) services and attendance programmes (workshops, specialised language courses).	Elisabeth Rüb	INTERNATIONALSTUDENT@HS-DUESSELDORF.DE

**Funding Programme: NRWege Leuchttürme (NRWege Lighthouses) -
Projects to sustainably internationalise higher education institutions in North Rhine-Westphalia**

Overview of universities

University	Project	Details	Contact	E-Mail
University of Düsseldorf	Integration 4.0*	Accompanying schoolchildren with a refugee background and international students by means of multimedia-based information and development of a mobile app to accompany them from the tenth grade to the start of their professional life.	Dr. Anne Gellert	ANNE.GELLERT@UNI-DUESSELDORF.DE
University of Wuppertal	In Touch Career – Digital	Expanding the refugee project In-Touch run by the higher education institution to include digitally supported methods for individual monitoring throughout study, comprehensive and practice-relevant qualification, and providing work experience with a focus on engineering sciences.	Andrea Bieck	BIECK@UNI-WUPPERTAL.DE
Integrating foreign students with a refugee background				
Ruhr-University Bochum	Schule ohne Grenzen: Encouraging Talents 4 Future	Opening up perspectives for schoolchildren with refugee status from Secondary Education Level I and higher and providing them with initial contacts to the academic world through a specially developed programme.	Julia Baumann	JULIA.BAUMANN@UV.RUB.DE

* Working Title

update: 01.09.2020