

Universität für Bodenkultur Wien
University of Natural Resources
and Life Sciences, Vienna

WELCOME TO BOKU

A. ERASMUS APPLICATION

- Application Procedure
- Academic Year
- Structure of Programmes
- Course Types
- How to Look for Courses
- ECTS
- Thesis and Project Work
- Language Proficiency
- Contacts

BOKU

<http://www.boku.ac.at>

Center for International Relations

<http://www.boku.ac.at/zib.html>

Course database

<http://online.boku.ac.at>

universität des lebens

Content

1.	Introduction	3
2.	The Application Procedure at BOKU	4
3.	The Academic Year at BOKU	6
4.	Structure of the Study Programmes	7
5.	Course Types.....	9
6.	How to Look for Courses at BOKU	10
7.	ECTS (European Credit Transfer and Accumulation System)	12
8.	Thesis, Dissertation and Project Work.....	13
9.	German/English Language Proficiency	13
10.	Contact.....	14
	10.1 Center for International Relations	14
	10.2 Departmental Coordinator (Fachkoordinator/in)	14

Attention: The information in this guide was recently updated but no guarantee can be made of its accuracy!

1. Introduction

Dear ERASMUS-Applicant,

Congratulations on having been selected as an exchange student at the University of Natural Resources and Life Sciences, Vienna. The team at the Center for International Relations is looking forward to welcoming you to Vienna.

We are most certain that you will have an interesting, exciting and joyful semester/year at our university and in our city. At BOKU, like at most of the other universities in Europe, people from different countries who speak different languages are studying, living and socialising together. This contact with other cultures has changed many lives and offers the basis for an interesting and informative time.

Living with people from all over the world is a great experience and offers many new and exciting opportunities. We are very honoured to be accompanying you during your time in Vienna and we will try our best to make your stay as comfortable as possible. Your exchange coordinator at the Center for International Relations, as well as your buddy and your Austrian colleagues will be a great source of information. Just feel free to contact us!

The first step towards a successful stay as an exchange student is reading our information series **“Welcome to BOKU”**

- A. ERASMUS APPLICATION AT BOKU
Application Procedure, The Academic Year, Structure of Programmes, Course Types, How to Look for Courses, ECTS, Thesis and Project Work, Language Proficiency, Contacts
- B. PLAN YOUR STAY AT BOKU
Entry & Residence Permits, Accommodation, Insurance, Working, Buddy Network, Language Courses, Arrival Time, Orientation in Vienna
- C. FIRST STEPS IN VIENNA
Arrival in Vienna, Orientation at BOKU, Life in Vienna (City Information, Public Transport, Practical Issues, Free Time, ...), Useful Links, Checklist for Exchange Students

“ERASMUS APPLICATION” deals with all the things you have to do AFTER being nominated by your home university and BEFORE being accepted by BOKU. You will find information about the most important issues for your application: What do I have to submit? Which requirements do I have to fulfil? How do I choose my courses? Who do I have to contact?

Next to administrative issues, cultural differences can also cause problems. It can be difficult to adjust to a different culture and learn a new language. To benefit from your stay both socially and academically, we would like to draw your attention to the fact that people are generally culturally different, and therefore react in different ways in certain situations. If you are able to recognise and accept these differences you will easily benefit from your stay in Vienna.

All in all, we would like to wish you all the best for your EXCHANGE at BOKU!
Good luck with your application!

Center for International Relations
University of Natural Resources and Life Sciences, Vienna
Peter-Jordan-Strasse 82a, A-1190 Wien
Tel.: +43 1 47654 2602, Fax: +43 1 47654 2606
<http://www.boku.ac.at/zib.html>

European Exchange Coordinator – SOKRATES/ERASMUS Incomings
Ulrike Piringer: erasmustoboku@boku.ac.at

2. The Application Procedure at BOKU

After having been nominated by your home university, you also have to apply directly at BOKU.

The application form is available for download at:

<http://www.boku.ac.at/erasmusin.html?&L=1>

At page 2 of the application form you have to mark the programme that you want to enrol for at BOKU:

- Students **who do not have a bachelor diploma** (certificate has to be shown at latest before the start of the semester at BOKU), have to **enrol in a bachelor programme**.
In case students without bachelor diploma already have received more than 180 ECTS, they are allowed to take up to 30 ECTS of master courses (1 semester) but still have to enrol in a bachelor programme.
- Students who hold a bachelor degree (certificate!), should enrol in a master programme.
- Students who hold a diploma degree or master degree, can also enrol in a PhD programme.

Language ability

Students who have received **less than 180 ECTS** so far, have to prove **German** language skills at level B2 of the Common European Framework of languages. (BOKU does not offer enough courses taught in English at Bachelor level),

Students who have received **more than 180 ECTS** so far, have to prove **either German OR English** language skills at level B2 of the Common European Framework of languages.

Please return the completed **application form** along with

- your **academic transcript** stating the total number of ECTS credit points that you have received (an official list of courses you have attended so far)
- a copy of your **bachelor's degree** if you want to register for a Master's programme
- a copy of your **Master's degree** if you want to register for a PhD programme
- a copy of a **German language certificate at level B2 of the Common European Framework of Languages – CEFR**
(<http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en>) if you have received **less than 180 ECTS** so far (it is also ok if language certificate is indicated on the transcript of records)
- a copy of a **German OR English language certificate at level B2 of the Common European Framework of Languages – CEFR**
(<http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en>) if you have received **more than 180 ECTS** so far (it is also ok if language certificate is indicated on the transcript of records)
- a copy of your **ID-card** (e.g. passport, page with your picture)
- one passport-sized **photograph** (stick it on the first page of your application)

Universität für Bodenkultur Wien
Zentrum für Internationale Beziehungen
Erasmus Incoming Coordinator
Peter-Jordan-Strasse 82a
A-1190 Wien
Austria
Fax: +43 1 47654 2606

In accordance with the BOKU academic year, applications must be received by the following deadlines:

- **30th of June for entry in the winter semester**
- **30th of November for entry in the summer semester**

All forms mentioned here are available as downloads at <http://www.boku.ac.at/erasmusin.html>. We recommend that you to send the forms as soon as possible, particularly when you have to apply for a student visa or residence permit in order to be able to study in Austria.

After receipt of your correct application form (including all enclosures) you will receive

- a confirmation e-mail with some basic information as well as
- a notification of admission (Zulassungsbescheid) from the Dean's Office (Studienabteilung)

You will need this certificate of admission as well as a valid passport and in order to enrol at our university after your arrival in Vienna.

In the notification of admission you will find a link to an online **pre-registration** that you have to do prior to your arrival.

3. The Academic Year at BOKU

The academic year is divided into two semesters:

Winter Semester (WS)	1 October 2011 – 3 February 2012
German Intensive Language Course	September 2011
Registration at the Dean's Office	29 August 2011 – 7 October 2011 (holiday: first two weeks of August)
Classes begin	Mostly in the 2 nd week of October (some exceptions, e.g. preliminary discussion)

Summer Semester (SS)	27 February 2012 – 1 July 2012
German Intensive Language Course	February 2012
Registration at the Dean's Office	6 February 2012 – 9 March 2012
Classes begin	Mostly in the 1st week of March (some exceptions, e.g. preliminary discussion)

Course Guide

A description of all courses is available online at <http://online.boku.ac.at> (see document "BOKUonline-how to find courses")

Examination Period

There are no set examination periods. As a general rule, however, the examinations of semester courses are held at the end and beginning of the semester. The exam-free periods last from December 22, 2010 to January 1, 2012 and from July 16, 2011 to August 27, 2012.

Course Certificates

For each passed exam you receive a course certificate (Zeugnis). The certificates and a transcript of records (list of all passed exams) can be picked up personally at the Dean's Office – in German as well as in English. If you do not get your certificates before your departure, they can be sent to you or to the international office of your home university by the Center for International Relations.

Holidays

Christmas Break: December 19, 2011 – January 6, 2012
 Semester Break: February 4, 2012 – February 26, 2012
 Easter Break: April 2, 2012 – April 22, 2012
 Summer Break: July 2, 2012 – September 30, 2012

Official Holidays 2011/12

October 26:	National Holiday	April 8/9:	Easter
November 1:	All Saints' Day	May 1:	National Holiday
December 8:	Saint Mary's Holiday	May 17:	Ascension Day
December 25:	Christmas Day	May 27/28:	Whitsun
December 26:	Saint Stephens Holiday	June 7:	Corpus Christi
January 1:	New Year's Day	August 15:	Assumption
January 6:	Epiphany		

Other University Holidays

November 2:	All Soul's Day	Tuesday following Whitsun
November 15:	Patron's Day (Leopold)	
June 8, 2012:	Rector's Day	

4. Structure of the Study Programmes

Since the academic year 2004/05, all courses of study have changed over to the Bachelor and Master's system. Every course of study has a classification number allocated – the so-called "Studienkennzahl". "H" is the classification letter of BOKU. Further information can be found at <http://www.boku.ac.at/705.html?&L=1>

Bachelor Programmes

Duration of study: 6 terms; awarded title: Bakkalaureus der technischen Wissenschaften or Bakkalaurea der technischen Wissenschaften (short: Bakk. techn.)

- Food Chemistry and Biotechnology (033 217)
- Landscape Design and Landscape Architecture (033 219)
- Forest Engineering (033 225)
- Wood Engineering and Natural Fibre Engineering (033 226)
- Environment Management and Management of Bio-Resources (033 227)
- Land and Water Management and Engineering (033 231)
- Agricultural Sciences (033 255)
- Viniculture, Enology and Wine Management (033 298)
- Equine Sciences / Courses at the VMU (033 602)

Master's Programmes

Duration of studies: 4 terms; awarded title: Diplomingenieur or Diplomingenieurin (short: Dipl.-Ing. or DI)

- Natural Resources Management and Ecological Engineering (066 416)
- Food Science and Technology (066 417)
- Biotechnology (066 418)
- Landscape Design and Landscape Architecture (066 419)
- Phytomedicine (066 422)
- Fisheries and Wildlife Ecology and Management (066 423)
- Forest Science (066 425)
- Wood Technology and Management (066 426)
- Environment Management and Management of Bio-Resources (066 427)
- Mountain Forestry (066 429)
- Mountain Risk Engineering (066 430)
- Land and Water Management and Engineering (066 431)
- Water Management and Environment (066 432)
- Landscape Management, Infrastructure and Construction (066 433)
- Environmental Sciences - Soil, Water and Biodiversity (ENVEURO) (066 449)
- DDP European Master in Animal Breeding and Genetics (EM-ABG) (066 450)
- Safety in the Food Chain (066 451)
- DDP MSc European Forestry (066 452)
- Horticultural Sciences (066 454)
- Applied Plant Sciences (066 455)
- Productive Animal Science (066 456)
- Agricultural and Nutritional Science (066 457)
- Ecological Agriculture (066 458)
- Agricultural Biology (066 459)
- DDP NAWARO (066 471)
- Alpine natural hazards/controlling of torrents and avalanche protection (066 477)

The following international Master's programmes are offered in English:

(see also <http://www.boku.ac.at/lehre0.html?&L=1>)

- **Animal Breeding and Genetics (066 450)** – in association with Wageningen University (WU), The Netherlands; Christian-Albrechts-Universität (CAU), Kiel, Germany; Agro ParisTech, France; Swedish University of Agricultural Sciences (SLU), Uppsala, Sweden; The Norwegian University of Life Sciences (UMB), Aas, Norway.
- **ENVEURO (066 449)** (ELLS Master programme Environmental Sciences – Soil, Water, Biodiversity) in association with the University of Copenhagen (LIFE), Denmark; Wageningen University (WUR), The Netherlands; the University of Hohenheim (UHOH), Germany and the Swedish University of Agricultural Sciences (SLU), Uppsala, Sweden.
- **Horticultural Sciences (066 454)**– in association with Università di Bologna, Italy and the Centre of Life and Food Sciences Freising-Weihenstephan of the Technical University, Munich, Germany
- **European Forestry (066 454)** – in association with the University of Joensuu, Finland; University of Freiburg, Germany; Swedish University of Agricultural Sciences (SLU), Sweden; University of Lleida (UdL), Spain; Wageningen University, The Netherlands
- **Natural Resources Management and Ecological Engineering (066 416)** - in association with the Lincoln University, New Zealand, and the Czech University of Agriculture, Prague
- **Safety in the Food Chain (066 451)** – in association with the University of Copenhagen (LIFE), Denmark; Wageningen University (WUR), The Netherlands; the University of Hohenheim (UHOH), Germany; the University of Ljubljana, Slovenia and the Swedish University of Agricultural Sciences (SLU), Uppsala, Sweden..
- **Mountain Forestry (066 429)**
- **Mountain Risk Engineering (066 430)**

Other Double Degree programmes:

DDP NAWARO (066 471) – in association with the Technical University Munich and University of Applied Sciences Weihenstephan, Germany

PhD Programmes

Duration of study: 6 terms, awarded title: „Doktor der Bodenkultur /Doktorin der Bodenkultur“ (short: Dr.nat.tech.), „Doktor der Sozial- und Wirtschaftswissenschaften“/„Doktorin der Sozial- und Wirtschaftswissenschaften“ (short: Dr.rer.soc.oec) or PhD-study Biomolecular Technology of Proteins (short PhD (Doctor of Philosophy))

5. Course Types

Most courses are carried out in units of two semester hours per week (90 minutes). The semester usually lasts 15 weeks. Due to teaching reasons or the content, some courses take the form of blocks (e.g. 3 hours every two weeks or intensive weekends). For most course types the attendance is compulsory (not for lectures).

Lecture (VO)

Usually covers 2 hours a week (1 hour = 45 minutes). Registration is not required and there is no attendance sheet. They are usually held by professors. Grades are based on a written or oral exam at the end of the term.

Seminar (SE)

The emphasis is on the acquisition of theoretical and practical knowledge. Assessment is based either on the final exam or a term paper that has to be submitted by the student. Active class participation is required.

Practical courses (UE)

The emphasis is on the acquisition of practical knowledge. Students are expected to participate actively in class and therefore, must always be in attendance.

Further Course Types

Diploma Seminar (DS)	Lecture with Seminar (VS)
Excursion (EX)	Lecture with Practical Work (VU)
Project (PJ)	Lecture with Excursion (VX)
Seminar with Excursion (SX)	Lecture with Seminar and Excursion (VY)
Practical Work with Excursion (UX)	Lecture with Practical Training and Excursion (VZ)

6. How to Look for Courses at BOKU

Prior to your departure you should already be thinking about the courses you wish to take at BOKU. Your departmental coordinator at your home university will be able to help you find the right courses.

BOKU offers about 300 courses in English, which can be found in our course database BOKUonline. Every course has its own number which you should use to fill out the “learning agreement”.

BOKUonline – General information

The education management system at BOKU is called BOKUonline and also includes our course database.

If you are looking for courses, or if you want to register for a course or an exam, please use this link:

<http://online.boku.ac.at/>

General information about BOKUonline can be found at:

<http://www.boku.ac.at/zid-bokuonline.html?&L=1>

and

<http://www.boku.ac.at/zid-boo-stud-einf-unterlagen.html?&L=1>

How to look for courses?

The easiest way to find your courses is the following:

- ⇒ Go to <http://online.boku.ac.at/>
- ⇒ Select the English version in the box at the top
- ⇒ Go to „Search“ in the box at the top
- ⇒ Scroll down to „Courses“

- ⇒ Write a keyword next to “Search term” or type a course number
- ⇒ Click on “English” (middle of the page/center)
- ⇒ Make sure that the **“Language of Instruction” is English**
(Attention: courses are only offered in English, if the language of instruction – see course description – is clearly stated to be English)
- ⇒ Make sure that you look for courses in the right Academic year
- ⇒ Make sure that you look for courses in the right semester: alle = all, Winter = winter semester (October – January), Sommer = summer semester (February – June)
- ⇒ Click on “Search”

Attention:

If you want to get an overview on what is offered, you can also get

- **lists of courses of an institute or department**
- **lists of courses of a specific study programme**

Please find more information about that in the following document:

<http://www.boku.ac.at/zid-boo-lv-suche.html?&L=1>

Remember that you are free to choose courses from all different curricula, but make sure that you fulfil the specific requirements of the course. If necessary you can change your learning agreement upon arrival. Please note that you have to register for all the courses to be able to take the exam. For the online-registration you need a BOKUonline-login, which you will get a couple of days after your personal registration at the “Studienabteilung” (admission office) on your arrival. Therefore, please plan to arrive at BOKU before the semester starts!

Please review carefully

- if all courses will be offered in the semester when you want to take them
- if they are offered in English or German (Vortragssprache/Language of instruction)
- if you have the required background knowledge (if applicable)
- how you have to register- general information about the course registration can be found at:
<http://www.boku.ac.at/zid-boo-stud-lv-anmeldung.html?&L=1>
- when and where the first session will take place (see “scheduled dates” in the course description)
- if any of your courses overlap.

Introduction courses to BOKU online

To make the usage of the system as easy as possible for you, the Center IT Services (ZID) offers introduction courses in English especially for international students at the beginning of each semester.

7. ECTS (European Credit Transfer and Accumulation System)

ECTS was developed by the European Commission as a means of facilitating academic recognition and the transfer of credits from one university institution to another using a common basis of measurement.

ECTS provides a means of building bridges between institutions and to widen the choices available to students. The system makes it easier for institutions to recognise the learning achievements of students through the use of commonly understood system – credits and grades. It also provides a means to interpret between national systems of higher education.

The ECTS system is based on three core elements: information (on study programmes and student achievement), mutual agreement (between the partner institutions and the student) and the use of ECTS credits (to indicate student workload).

Full academic recognition is a basic requirement for student mobility within the Erasmus Programmes. Full academic recognition means that the study period abroad (including examinations or other forms of assessment) replaces a comparable period of study at the home university (including examinations or other forms of assessment), though the content of the agreed study programme may differ.

In ECTS, 60 credits represent the workload of an academic year of study and 30 ECTS credits a semester. Until recently in Austrian higher education, course units have been traditionally measured in semester hours per week but now it's also measured in ECTS credits.

The number of ECTS credits for each course is indicated in the online course catalogue of BOKU (<http://online.boku.ac.at>). Students receive ECTS upon the successful completion of a course. Credits are transferred from one university to another on the basis of a prior learning agreement between the student and the universities involved. Course information (course content, prerequisites, assessment etc.) is available in the online course catalogue.

After students have completed their studies at BOKU, they will receive a transcript of records which lists all courses completed and the grade according to the Austrian and ECTS scheme. This will provide your home institution with the information necessary to transfer courses.

ECTS Grading Scale

The ECTS grading scale is based on the following definitions.

Austrian Grade	ECTS Grade	Definition
1 (Sehr gut)	A	EXCELLENT – outstanding performance with only minor errors
	B	VERY GOOD – above the average standard but with some errors
2 (Gut)	C	GOOD – generally good work with a number of notable errors
3 (Befriedigend)	D	SATISFACTORY – fair but with significant errors
4 (Genügend)	E	SUFFICIENT – performance meets the minimum criteria
5 (Nicht genügend)	FX	FAIL – some more work required before the credit can be awarded
5 (Nicht genügend)	F	FAIL – considerable further work is required

ECTS Institutional Coordinator

Dr. Margarita Calderón-Peter
 Peter Jordan Straße 82a
 A-1190 Wien
 Tel.: +43 1 47654 2601
 Fax: +43 1 47654 2606
 Email: margarita.calderon-peter@boku.ac.at

8. Thesis, Dissertation and Project Work

If you wish to work on your thesis, dissertation or project, we ask you to do some research and get in touch with your future BOKU tutor/supervisor.

Current projects at BOKU can be found at <http://www.boku.ac.at/research.html?&L=1>. There, you also might find a tutor for your thesis or dissertation. Also, the homepages of the institutes might help. A link list can be found at <http://www.boku.ac.at/departments.html?&L=1>.

We do not recommend sending mass-emails to many professors. Instead, please contact the departmental coordinator in charge (see 10. Contacts, p.15ff) and include a CV and a project description to your e-mail.

Please note the name of your BOKU-supervisor on the Learning Agreement and include an informal confirmation that he/she is willing to supervise you (e.g. a copy of an e-mail) to your application

9. German/English Language Proficiency

BOKU offers courses in German and in English (approx. 300, mainly at the Master's level). Thus, you should be sufficiently proficient in German/English (see below) to follow them without major problems. Please be aware that you have to **prove language skills** to be accepted as an Erasmus student.

If you have received less than 180 ECTS so far, you have to submit a **German language certificate** at level B2 of the Common European Framework of Languages (see <http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en>) or an official confirmation that you are on this level, signed e.g. by the language department of your university (as long as it is not part of your transcript of records anyway).

If you have received more than 180 ECTS so far, you have to submit **either a German or an English language certificate** at level B2 of the Common European Framework of Languages (see <http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en>) or an official confirmation that you are on this level, signed e.g. by the language department of your university (as long as it is not part of your transcript of records anyway).

Courses in "Deutsch als Fremdsprache" (German as a Foreign Language) are available at the Center for International Relations. Besides the improvement of your language skills, the courses also try to widen your social and intercultural skills. We strongly recommend the attendance of German courses.

The following courses are offered **during the semesters**:

Course	Semester	Weekly hours/ ECTS credits
German – Beginners I	WS	2
German – Beginners II	SS	2
German Fachsprache A – Intermediate	WS	2
German Conversation II – Intermediate	WS	2
German Fachsprache B – Intermediate	SS	2
German Conversation III – Intermediate	SS	2

Before the beginning of the semester a German Intensive Language Course is offered for exchange students (€ 250,-).

In addition you can take language courses in **many other languages at BOKU**.

Please find more information about the language courses at:
<http://www.boku.ac.at/sprachkurse.html?&L=1>

10. Contact

The European Exchange Coordinator at BOKU is the first person you should contact for information concerning your stay in Vienna. After nomination of your home institution, you will receive an e-mail containing information from the Center for International Relations.

With questions concerning your selection of courses and other academic matters please turn to your departmental coordinator.

Before your stay, please try to keep in touch with the ZIB coordinator and your Austrian buddy. This might help you to avoid misunderstandings and answer any questions concerning your ERASMUS stay.

10.1 Center for International Relations

Universität für Bodenkultur Wien
Zentrum für Internationale Beziehungen
 Peter-Jordan-Strasse 82a
 A-1190 Wien
 Austria
 Fax: +43 1 47654 2606, Tel.: +43 1 47654 2602
<http://www.boku.ac.at/zib.html>
Erasmus-Coordinator
Ulrike Piringer
Tel: +43 1 47654-2621
 E-Mail: erasmustoboku@boku.ac.at
<http://www.boku.ac.at/erasmusin.html?&L=1>

10.2 Departmental Coordinator (Fachkoordinator/in)

In case you have any questions concerning courses, projects, theses or dissertations you can also turn to your departmental coordinator. They will be able to support you academically.

Please find below a **list of all Erasmus partner universities and the coordinators in charge**. Their contact data are available on page 20f..

Abbreviations:

UBRM = Environment and Bio-Resources Management
 LAP = Landscape Architecture and Landscape Planning
 LMBT = Food Science and Biotechnology
 LW = Agricultural Sciences
 FW = Forestry
 HNT = Wood and Fibre Technology
 KTW = Environmental Engineering

NARMEE (Natural Resources Management and Ecological Engineering): Prof. Haberl
 ENVEURO: Environmental Sciences – Soil, Water, Biodiversity: Prof. Loiskandl
 SIFC (Safety in the Food Chain): Prof. Kneifel (Dr. Silvia Apprich)
 Horticultural Sciences: Prof. Forneck (substitute Dr. Ulrike Anhalt)

Agreements exist in those fields, where names are listed

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
B ANTWERP01	Universiteit Antwerpen	Henning	Gugerell					Salhofer
B BRUSSEL01	Vrije Universiteit Brussels	Henning	Gugerell					Salhofer
B BRUXEL04	Université Libre de Bruxelles	Henning			Wurzinger			
B GEMBLOU01	Faculté des Sciences Agronomiques de Gembloux				Wurzinger	Gratzer	Gindl/Teischinger	
B GENT01	Universiteit Gent	Henning		Peterbauer	Wurzinger	Gratzer	Gindl/Teischinger	Salhofer
B LEUVEN01	Katholieke Universiteit Leuven	Henning		Haltrich	Wurzinger			
B LOUVAIN01	Université Catholique de Louvain (UCL)	Henning			Wurzinger			
BG PLOVDIV01	Agricultural University Plovdiv	Henning			Hohenecker			
CH LAUSANN06	EPFL Lausanne	Henning						Salhofer
CH ST-GALL08	HSR Hochschule für Technik Rapperswil		Gugerell					
CH ZURICH07	ETH Zürich	Henning		Haltrich	Hohenecker			Zibuschka
CH ZURICH19	ZFH Zürcher Fachhochschule, Hochschule Wädenswil	Henning			Wurzinger			
CZ BRNO01	Brno University of Technology							Bergmeister
CZ BRNO02	Mendel University of Agriculture and Forestry Brno	Henning	Jiricka		Hohenecker			
CZ PRAHA02	Czech University of Life Sciences, Prague	Henning			Wenzel	Kluppp	Gindl/Teischinger	Zibuschka
CZ PRAHA10	Czech Technical University							Zibuschka
D BERLIN13	Humboldt-Universität zu Berlin	Henning			Hohenecker			
D BERLIN02	Technische Universität Berlin	Henning		Mattanovich				Zibuschka

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
D COTTBUS01	Brandenburgische Technische Universität Cottbus	Henning	Jiricka					Zibuschka
D DARMSTA02	Hochschule Darmstadt			Mattanovich				
D DRESDEN02	Technische Universität Dresden		Jiricka			Gratzer	Gindl/Teischinger	Zibuschka
D EBERSWA01	Fachhochschule Eberswalde					Gratzer	Gindl/Teischinger	
D FREIBUR01	Albert-Ludwigs-Universität Freiburg im Breisgau					Gratzer	Gindl/Teischinger	
D FREISIN01	Fachhochschule Weihenstephan	Henning	Jiricka		Moitzi	Gratzer	Gindl/Teischinger	
D GIESSEN01	Justus-Liebig-Universität Gießen				Quendler			
D GOTTING01	Georg-August-Universität Göttingen					Gratzer	Gindl/Teischinger	
D HAMBURG01	Universität Hamburg					Gratzer	Gindl/Teischinger	
D HANNOVE01	Universität Hannover		Jiricka	Laimer				
D HEILBRO01	Hochschule Heilbronn				Forneck			
D KASSEL01	Universität Kassel	Henning	Jiricka		Wurzinger			
D MUNCHEN02	Technische Universität München	Henning	Jiricka	Haltrich	Moitzi	Gratzer	Gindl/Teischinger	
D NEUBRAN02	Hochschule Neubrandenburg	Henning	Jiricka		Quendler			
D REGENSB02	Fachhochschule Regensburg							Salhofer
D STUTTGA02	Universität Hohenheim	Henning			Wurzinger			
D WIESBAD01	FH Wiesbaden, Geisenheim	Henning			Forneck			
DK KOBENHA01	University of Copenhagen	Henning	Gugerell	Haltrich	Wurzinger			
DK ARHUS01	Aarhus University	Henning	Gugerell	Haltrich	Wurzinger			Zibuschka
E BARCELO01	Universitat de Barcelona			Laimer				
E BARCELO02	Universitat Autònoma de Barcelona			Mattanovich				

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
E BARCELO03	Universidad Politécnica de Cataluña		Gugerell					
E CADIZ01	Universidad de Cádiz			Haltrich				
E CORDOBA01	Universidad de Córdoba					Gratzer	Gindl/Teischinger	
E GRANADA01	Universidad de Granada	Henning	Gugerell	Haltrich				
E LLEIDA01	Universitat de Lleida					Gratzer	Gindl/Teischinger	
E MADRID05	Universidad Politécnica de Madrid	Henning			Hohenecker	Gratzer	Gindl/Teischinger	Salhofer
E MADRID26	Universidad Rey Juan Carlos	Henning	Gugerell					
E MURCIA04	Universidad Politecnica de Cartagena	Henning	Gugerell	Schleining	Wurzinger			
E OVIEDO01	Universidad de Oviedo					Gratzer	Gindl/Teischinger	
E PAMPLON02	Universidad pública de Navarra	Henning			Wurzinger			
E TARRAGO01	Universitat Rovira I Virgili		Gugerell					Salhofer
E VALENCI02	Universidad Politécnica de Valencia - ETSIA/ETSMRE	Henning	Gugerell	Haltrich	Wurzinger	Gratzer	Gindl/Teischinger	
E VALENCI02	Universidad Politécnica de Valencia - ETSA		Gugerell					
E VALENCI02	Universidad Politécnica de Valencia - ETSIGCP							Salhofer
E VALENCI02	Universidad Politécnica de Valencia - Gandia							Salhofer
E VALENCI02	ETSIGCT - Cartographie		Gugerell			Gratzer	Gindl/Teischinger	
E ZARAGOZ01	Universidad de Zaragoza	Henning			Wurzinger			
EE Tartu01	Estonian University of Life Sciences		Gugerell					
EE TARTU02	University of Tartu			Berghofer				
F ANGERS08	FESIA (EI Purpan, ESA Angers, ISA Lille, ISARA Lyon)				Sölkner			

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
F BEAUVAIS02	Institut Polytechnique LaSalle Beauvais	Henning	Jiricka		Hohenecker	Gratzer	Gindl/Teischinger	Salhofer
F BORDEAU28	Ecole Nationale d'Ingénieurs des Travaux Agricoles de Bordeaux (ENITAB)	Henning			Hohenecker			
F GRENOBL22	Institut National Polytechnique de Grenoble (INPG)							Salhofer
F MONTPEL02	Université de Montpellier II - Institut des Sciences de l'Ingénieur de Montpellier (Polytech' Montpellier)	Henning	Jiricka					Salhofer
F MONTPEL10	Ecole Nationale Supérieure Agronomique de Montpellier (ENSAM) (Supagro Montpellier)				Wurzinger			
F NANTES39	Ecole Supérieure du Bois Nantes					Gratzer	Gindl/Teischinger	
F ORLEANS01	Université d'Orleans					Gratzer	Gindl/Teischinger	
F PARIS077	AgroParisTech	Henning		Schleining	Sölkner			Mansberger
F POINT P05	Université des Antilles et de la Guyane (UAG)	Henning	Jiricka					Salhofer
F RENNES47	AgroCampus Ouest, div. Unis - Fusion	Henning	Jiricka		Hohenecker			
F TOULOUS28	Institut National Polytechnique de Toulouse	Henning	Jiricka	Haltrich	Wurzinger			Salhofer
G ATHINE01	National and Kapodistrian University of Athens			Schleining				
G ATHINE03	Agricultural University of Athens			Schleining				
G PATRA 01	University of Patras							Mansberger
G THESSAL01	Aristoteleio Panepistimo Thessalonikis		Jiricka	Schleining		Klumpp	Gindl/Teischinger	Salhofer
HR ZAGREB01	University of Zagreb	Henning	Jiricka	Laimer	Hohenecker	Klumpp	Gindl/Teischinger	Mansberger
HU BAJA01	Eötvös József College							Mansberger
HU BUDAPES03	Corvinus	Henning	Gugerell	Haltrich	Hohenecker			

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
HU DEBRECE01	Debrecen University	Henning			Hohenecker			
HU GODOLLO01	Szent Istvan University	Henning			Hohenecker			
HU NYREGY04	College of Nyiregyhaza	Henning			Hohenecker			
I ANCONA01	Università Politecnica delle Marche	Henning			Wurzinger			
I BARI01	Università degli studi di Bari	Henning			Wurzinger			
I BOLOGNA01	Università degli studi di Bologna	Henning		Laimer	Sölkner			
I BOLZANO01	Freie Universität Bozen	Henning			Hohenecker			
I CAGLIARI01	Università degli studi di Cagliari	Henning			Wurzinger			Salhofer
I FIRENZE01	Università degli studi di Firenze		Jiricka			Gratzer	Gindl/Teischinger	
I GENOVA01	Università degli studi di Genova		Jiricka					
I MILANO01	Università degli studi di Milano	Henning			Hohenecker			
I MILANO02	Politecnico di Milano	Henning	Jiricka					
I MILANO16	Università degli studi di Milano Bicocca			Haltrich				
I NAPOLI01	Università Federico II°		Jiricka					
I PADOVA01	Università degli studi di Padova					Gratzer	Gindl/Teischinger	Salhofer
I PARMA01	Università degli studi di Parma	Henning		Haltrich	Wurzinger			
I REGGIO01	Università degli studi di Reggio Calabria		Jiricka					
I SALERNO01	Università degli Studi di Salerno							Salhofer
I UDINE01	Università degli studi di Udine			Haltrich				Salhofer
I VITERBO01	Università degli studi della Tuscia			Sterflinger				
IRLCORK01	University College Cork	Henning		Peterbauer				

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
IRLGALWAY01	National University of Ireland Galway			Peterbauer				
IS REYKJAV01	University of Iceland	Henning						
LT KAUNAS02	Kaunas University of Technology			Berghofer				
LT KAUNAS05	Lithuanian University of Agriculture	Henning			Quendler			Zibuschka
LT KAUNAS06	Lithuanian Veterinary Academy				Wurzinger			
N AS02	The Agricultural University of Norway	Henning			Quendler	Gratzer	Gindl/Teischinger	
N TRONDHE01	Norwegian University of Science and Technology							Zibuschka
NL LEEUWAR02	Van Hall Larenstein, Leeuwarden	Henning	Jiricka		Sölkner			
NL S-HERTO01	HAS Den Bosch				Sölkner			
NL WAGENIN01	Wageningen Universiteit	Henning	Jiricka	Peterbauer	Sölkner	Gratzer	Gindl/Teischinger	Zibuschka
P BRAGANCA01	Instituto Politecnico de Braganca			Laimer	Wurzinger			
P EVORA01	Universidade de Evora		Jiricka					
P LISBOA03	Unversidade Nova de Lisboa							Salhofer
P LISBOA04	Instituto Superior de Agronomia		Jiricka					
P VILA-RE01	Universidade de Tras-os-Montes e Alto Douro	Henning			Wurzinger			
PL KRAKOW03	Politechnika Krakowska							Zibuschka
PL KRAKOW06	University of Agriculture in Krakow			Haltrich	Wurzinger			
PL LODZ02	Technical University of Lodz		Gugerell	Haltrich				
PL POZNAN04	August Cieszkowski Agricultural University in Poznan				Wurzinger	Klumpp	Gindl/Teischinger	
PL RADOM01	Politechnika Radomska im. Kazimierza Pulaskiego			Berghofer	Wurzinger			
PL SZCZECI02	West Pomeranian University of Technology		Gugerell		Wurzinger			
PL WARSZAW01	University of Warsaw	Henning	Gugerell					Zibuschka
PL WARSZAW02	Warsaw University of Technology	Henning						Zibuschka

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
PL WARSZAW05	Warsaw University of Life Sciences	Henning	Gugerell	Kneifel		Klumpp	Gindl/Teischinger	Zibuschka
PL WROCLAW01	Uniwersytet Wroclawski	Henning	Gugerell					
PL WROCLAW04	Akademia Rolnicza Wroclaw	Henning	Gugerell	Berghofer	Wurzinger			
RO BRASOV01	Universitatea "Transilvania" din Brasov					Klumpp	Gindl/Teischinger	
RO CLUJNAP04	Universitatea Cluj-Napoca			Peterbauer	Sölkner			
S GOTEBOR02	Chalmers Tekniska Högskola							Zibuschka
S LINKOPI01	Linköpings Universitet			Striedner				
S LUND01	Lund University			Striedner				
S STOCKHO04	Kungliga Tekniska Högskolan			Striedner				
S UPPSALA01	Uppsala Universitet							Zibuschka
S UPPSALA02	Sveriges Lantbruksuniversitet	Henning	Gugerell		Sölkner	Gratzer	Gindl/Teischinger	Zibuschka
SF ESPOO01	Helsinki University of Technology					Gratzer	Gindl/Teischinger	
SF HELSINK01	University of Helsinki	Henning			Sölkner	Gratzer	Gindl/Teischinger	
SF JOENSUU01	University of Joensuu					Gratzer	Gindl/Teischinger	
SF KOTKA06	Kymenlaakso Polytechnic					Gratzer	Gindl/Teischinger	
SF KUOPIO01	University of Kuopio	Henning	Gugerell	Striedner				Salhofer
SI LJUBLJA01	University of Ljubljana	Henning			Quendler	Gratzer	Gindl/Teischinger	Zibuschka
SK NITRA02	The Slovak Agricultural University in Nitra	Henning	Gugerell	Peterbauer	Quendler			
SK ZVOLEN01	Technická univerzita vo Zvolene					Gratzer	Gindl/Teischinger	
TR ANKARA03	Hacettepe Üniversitesi	Henning		Schleining				

Uni-Code	Universität	UBRM	LAP	LMBT	LW	FW	HNT	KTWW
TR ISTANBU03	Istanbul University		Jiricka			Pitterle	Gindl/Teischinger	
TR ISTANBU04	Technical University of Istanbul			Schleining				Salhofer
TR IZMIR02	Ege University			Schleining				
TR KAHRAMA01	Kahramanmaraş Sutcu Imam Üniversitesi	Henning			Forneck	Klumpp	Gindl/Teischinger	
TR KONYA01	University of Selçuk, Konya	Henning	Jiricka	Schleining	Forneck			Salhofer
TR TRABZON01	Karadeniz Teknik Üniversitesi		Jiricka	Peterbauer		Klumpp	Gindl/Teischinger	
UK ABERDEE01	University of Aberdeen				Quendler	Gratzer	Gindl/Teischinger	
UK ABERYST01	The University of Wales Aberystwyth	Henning			Wurzinger			
UK CRANFIE01	Cranfield University	Henning	Jiricka	Striedner				Salhofer
UK MANCHES01	University of Manchester		Jiricka					
UK MANCHES04	Manchester Metropolitan University		Jiricka					
UK NOTTING01	University of Nottingham	Henning			Sölkner			

Contact Addresses:

Name	Institute	Address	Phone	Email
Dr. Ulrike Anhalt	Garten-, Obst- und Weinbau (IGOW)	Gregor-Mendel-Straße 33	47654-3431	ulrike.anhalt@boku.ac.at
Prof. Emmerich Berghofer	Lebensmitteltechnologie (ILMT)	Muthgasse 18, 1190 Wien	01 36006 6600	emmerich.berghofer@boku.ac.at
Prof. Konrad Bergmeister	Konstruktiver Ingenieurbau	Peter Jordanstr. 82, 1190 Wien	01 47654 5251	konrad.bergmeister@boku.ac.at
Prof. Astrid Forneck	Garten-, Obst- und Weinbau	Gregor Mendel Str. 33 1180 Wien	01/47654 3441	astrid.forneck@boku.ac.at
Prof. Wolfgang Gindl	Holzforschung und Holztechnologien (WST)	Peter-Jordan-Straße 82 1190 Wien	01/47654-4255	wolfgang.gindl-altmutter@boku.ac.at
Prof. Georg Gratzer	Waldökologie	Peter Jordanstr. 82, 1190 Wien	01 47654 4105	georg.gratzer@boku.ac.at
Univ.Ass DI Dr. Britta Fuchs	Landschaftsplanung	Peter Jordanstr. 65, 1190 Wien	0147654 7256	britta.fuchs(at)boku.ac.at
Prof. Raimund Haberl	Wasser-Atmosphäre-Umwelt (WAU)	Muthgasse 18, 1190 Wien	01/47654 5801	raimund.haberl@boku.ac.at
Prof. Dietmar Haltrich	Lebensmittelbiotechnologie (ILMT)	Muthgasse 18, 1190 Wien	01 47654 6140	dietmar.haltrich@boku.ac.at
Dipl.-Ing Bernhard Henning	Wirtschafts- und Sozialwissenschaften	Feistmantelstr. 4, 1180 Wien	0664 / 8453988	bernhard.henning@boku.ac.at
Dr. Josef Hohenecker	Marketing, Innovation	Feistmantelstr. 4, 1180 Wien	01 47654 3564	josef.hohenecker@boku.ac.at
DI Dr. Alexandra Jiricka	Landschaftsarchitektur	Peter Jordanstr. 65, 1190 Wien	01 47654-7213	alexandra.jiricka@boku.ac.at
Prof. Raphael Klumpp	Waldbau	Peter-Jordanstr. 82, 1190 Wien	01 47654 4063	raphael.klumpp@boku.ac.at
Prof. Wolfgang Kneifel	Lebensmittelwissenschaften und Lebensmitteltechnologie	Muthgasse 18, 1190 Wien	01/47654 6290	wolfgang.kneifel@boku.ac.at
Prof. Margit Laimer	Angew. Mikrobiologie (IAM)	Muthgasse 18, 1190 Wien	01/47654 6560	margit.laimer@boku.ac.at
Prof. Willibald Loiskandl	Hydraulik und landeskulturelle Wasserwirtschaft (IHLW)	Muthgasse 18, 1190 Wien	47654-5451	Willibald.loiskandl@boku.ac.at
Prof. Reinfried Mansberger	Vermessung, Fernerkundung, Landinformation	Peter Jordanstr. 82, 1190 Wien	01 47654 5115	reinfried.mansberger@boku.ac.at
Prof. Diethard Mattanovich	Angew. Mikrobiologie (IAM)	Muthgasse 18, 1190 Wien	01/47654 6569	diethard.mattanovich@boku.ac.at
Dr. Gerhard Moitzi	Landtechnik	Peter Jordanstr. 82, 1190 Wien	47654-3503	gerhard.moitzi@boku.ac.at
Dr. Clemens Peterbauer	Lebensmittelbiotechnologie (ILMT)	Muthgasse 18, 1190 Wien	01/47654 6144	clemes.peterbauer@boku.ac.at
Dr. Alfred Pitterle	Waldbau	Peter Jordanstr. 82, 1190 Wien	01 47654 4055	alfred.pitterle@boku.ac.at
Dr. Elisabeth Quendler	Landtechnik	Peter Jordanstr. 82, 1190 Wien	47654-3506	Elisabeth.quendler@boku.ac.at

Prof. Stefan Salhofer	Abfallwirtschaft	Muthgasse 107, 1190 Wien	01 3189 900 342	stefan.salhofer@boku.ac.at
Dr. Gerhard Schleining	Lebensmittelqualitäts-sicherung	Muthgasse 18, 1190 Wien	01/47654 6294	gerrhard.schleining@boku.ac.at
Prof. Johann Sölkner	Nutztierwissenschaften	Gregor Mendelstr. 33, 1180 Wien	01 47654 3271	johann.soelkner@boku.ac.at
Dip.-Ing. Panagiotis Spyridis	Konstruktiver Ingenieurbau	Peter Jordanstr. 82, 1190 Wien	47654-5269	spyridis.panagiotis@boku.ac.at
Dr. Katja Sterflinger-Glaxner	Angew. Mikrobiologie (IAM)	Muthgasse 18 1190 Wien	01 47654-6260	katja.sterflinger@boku.ac.at
Dr. Gerald Striedner	Institut für Angewandte Mikrobiologie (IAM)	Muthgasse 18 1190 Wien	(+43)1/47 654 6220	gerald.striedner@boku.ac.at
Prof. Alfred Teischinger	Holzforschung	Gregor Mendel Straße 33, 1180 Wien	01 47654 4251	alfred.teischinger@boku.ac.at
Prof. Walter Wenzel	Bodenforschung	Gregor-Mendel-Straße 33, 1180 Wien	01 47654 3125	walter.wenzel@boku.ac.at
Dr. Maria Wurzinger	Institut für Nutztierwissenschaften	Gregor Mendel Str. 33, 1180 Wien	01/47654 3260	maria.wurzinger@boku.ac.at
Dr. Franziska Zibuschka	Siedlungswasserbau, Industriewasserwirtschaft, Gewässerschutz	Muthgasse 18, 1190 Wien	01/47654 5815	franziska.zibuschka@boku.ac.at

Imprint:

Edited by the Center for International Relations
 University of Natural Resources and Life Sciences, Vienna
 Peter-Jordan-Straße 82a, A-1190 Wien
 Tel.: +43 1 47654 2600
 Fax: +43 1 47654 2606
 Email: erasmustoboku@boku.ac.at
 Web: <http://www.boku.ac.at/erasmusin.html?&L=1>

Printed at University of Natural Resources and Life Sciences, Vienna

The information in this guide was recently updated but the editor cannot give a guarantee of its accuracy.

Last update: March 2011