

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	4
2.	The Application Procedure at BOKU	5
3.	The Academic Year at BOKU	7
4.	Structure of the Study Programmes	8
5.	Course Types.....	10
6.	How to Look for Courses at BOKU	11
7.	ECTS (European Credit Transfer and Accumulation System)	13
8.	Thesis, Dissertation and Project Work.....	14
9.	German/English Language Proficiency	14
10.	Contact.....	15
	10.1 Center for International Relations	15
	10.2 Departmental Coordinator (Fachkoordinator/in)	15

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

The Admission Procedure for international exchange students coming to BOKU Vienna (A WIEN03) includes **two mandatory phases**:

- The Home University **nominates** the student to BOKU
- The student submits the **application** at BOKU

Our university is using a **new online system (Mobility-Online)** for the application procedure. This means that the old application forms will NOT be accepted from this year onwards.

Only students, who have been nominated in advance, will be able to apply online!

In case you are not sure, if you have been nominated already, please contact the international office of your home university!

Please be aware of BOKU's application requirements:

- 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.

The application is ONLY possible through the online system Mobility-Online. (Link and further Information will be sent out to all nominated students by e-mail at the end of April.)

To **complete** your application, you have to **upload the following documents** into Mobility-Online:

- 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**

The application will be opened end of April. Then the nominated students will receive an e-mail the necessary information in order to submit their application

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

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

If you need a visa/residence permit for your stay, their application should be completed by March 31st / October 31st.

After your application has been accepted you will receive

- a confirmation e-mail with some basic information as well as
- a letter of admission (Zulassungsschreiben)

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

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

**Universität für Bodenkultur Wien
Zentrum für Internationale Beziehungen
Erasmus Incoming Coordinator
erasmustoboku@boku.ac.at
Peter-Jordan-Strasse 82a
A-1190 Wien
Austria
Fax: +43 1 47654 2606**

3. The Academic Year at BOKU

The academic year is divided into two semesters:

Winter Semester (WS)	October 1, 2012 – February 1, 2013
German Intensive Language Course	September 2012
Registration at the Dean's Office	Yet to be announced
Classes begin	Mostly in the 2 nd week of October (some exceptions, e.g. preliminary discussion)

Summer Semester (SS)	February 25, 2013 – June 30, 2013
German Intensive Language Course	February 2013
Registration at the Dean's Office	Yet to be announced
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 17, 2012 – January 4, 2013
Semester Break:	February 2, 2013 – February 24, 2013
Easter Break:	March 25, 2013 – April 14, 2013
Summer Break:	July 1, 2013 – September 30, 2013

Official Holidays 2012/13

October 26:	National Holiday	April 1:	Easter
November 1:	All Saints' Day	May 1:	National Holiday
December 8:	Saint Mary's Holiday	May 9:	Ascension Day
December 25:	Christmas Day	May 19/20:	Whitsun
December 26:	Saint Stephens Holiday	May 30:	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)	
May 31, 2013:	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 Bakkalaura der technischen Wissenschaften (short: Bakk. techn.)

Most courses in the Bachelor programmes are taught in German.

- **Food Science and Biotechnology (033 217)**
- **Landscape Architecture and Planning (033 219)**
- **Forestry (033 225)**
- **Wood and Fibre Technology (033 226)**
- **Environment and Bio-Resources Management (033 227)**
- **Environmental 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)

Master's Programmes taught in German (several courses offered in English):

(see also <http://www.boku.ac.at/18368.html>)

- **Food Science and Technology (066 417)**
- **Biotechnology (066 418)**
- **Landscape Architecture and Planning (066 419)**
- **Phytomedicine (066 422)**
- **Wildlife Ecology and Wildlife Management (066 423)**
- **Forest Science (066 425)**
- **Wood Technology and Management (066 426)**
- **Environment and Bio-Resources Management (066 427)**
- **Environmental Engineering (066 431)**
- **Applied Plant Sciences (066 455)**
- **Livestock Sciences (066 456)**
- **Agricultural and Food Economy (066 457)**
- **Organic Farming (066 458)**
- **Agricultural Biology (066 459)**
- **Material and Energetic Exploitation of Renewable Raw Materials (NAWARO) (066 471)**
- **Alpine Natural Dangers/ Watershed Regulation (066 477)**

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

(see also <http://www.boku.ac.at/18368.html>)

- **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 (066 452)** – 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)**

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))

See also:

<http://www.boku.ac.at/18367.html?&L=1>

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**.

Most subject co-ordinators have a representation - this one is marked in gray.

Study program	Name	Institute	Address	Phone	E-mail
Agricultural and Food Economy (Master)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Agricultural and Food Economy (Master)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Agricultural Biology (Master)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Agricultural Biology (Master)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Agricultural Sciences Bachelor)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Agricultural Sciences (Bachelor)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Applied Plant Sciences Master)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Applied Plant Sciences (Master)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus),	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Applied Limnology (Master)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Stefan Schmutz	Institute of Hydrobiology and Aquatic Ecosystem Management (IHG)	Max-Emanuel-Straße 17	(+43) 1 / 47654-5202	stefan.schmutz@boku.ac.at

Study program	Name	Institute	Address	Phone	E-mail
Biomolecular Technology of Proteins	Dipl.-Ing. Dr. Gerald Striedner	Institute of Applied Microbiology (IAM)	Muthgasse 18	(+43) 1 / 47654-6220	gerald.striedner@boku.ac.at
Biomolecular Technology of Proteins	Priv.-Doz. Dr. Clemens Karl Peterbauer	Institute of Food Technology (LMT)	Muthgasse 18	(+43) 1 / 47654-6144	clemens.peterbauer@boku.ac.at
Biotechnologie (Master)	Dipl.-Ing. Dr. Gerald Striedner	Institute of Applied Microbiology (IAM)	Muthgasse 18	(+43) 1 / 47654-6220	gerald.striedner@boku.ac.at
Biotechnologie (Master)	Priv.-Doz. Dr. Clemens Karl Peterbauer	Institute of Food Technology (LMT)	Muthgasse 18	(+43) 1 / 47654-6144	clemens.peterbauer@boku.ac.at
Environmental Sciences - Soil, Water and Biodiversity (ENVEURO) (Master)	Dr. Andreas Schwen	Institute of Hydraulics and Rural Water Management (IHLW)	Nußdorfer Lände 11	(+43) 1 / 47654-5488	andreas.schwen@boku.ac.at
Environmental Sciences - Soil, Water and Biodiversity (ENVEURO) (Master)	Univ.Prof. Dipl.-Ing. Dr.nat.techn. Willibald Loiskandl	Institute of Hydraulics and Rural Water Management (IHLW)	Nußdorfer Lände 11	(+43) 1 / 47654-5451	willibald.loiskandl@boku.ac.at
European Master in Animal Breeding and Genetics (EM-ABG)	Univ.Prof. Dipl.-Ing. Dr.rer.nat. Johann Sölkner	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-3271	johann.soelkner@boku.ac.at
European Master in Animal Breeding and Genetics (EM-ABG)	Dr. Gabor Meszaros	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3259	gabor.meszaros@boku.ac.at
Forestry (Bachelor)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Georg Gratzer	Institute of Forest Ecology (IFE)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4105	georg.gratzer@boku.ac.at
Forestry (Bachelor)	Ass.Prof. Dipl.-Ing. Dr. Raphael Thomas Klumpp	Institute of Silviculture (WALDBAU)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4063	raphael.klumpp@boku.ac.at
Forest Science (Master)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Georg Gratzer	Institute of Forest Ecology (IFE)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4105	georg.gratzer@boku.ac.at

Study program	Name	Institute	Address	Phone	E-mail
Forest Science (Master)	Ass.Prof. Dipl.-Ing. Dr. Raphael Thomas Klumpp	Institute of Silviculture (WALDBAU)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4063	raphael.klumpp@boku.ac.at
Wood and Fibre Technology (Bachelor)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Wolfgang Gindl-Altmutter	Wood Science and Technology (WST)	Konrad Lorenz-Straße 24	(+43) 1 / 47654-4255	wolfgang.gindl-altmutter@boku.ac.at
Wood and Fibre Technology Bachelor)	Univ.Prof. Dipl.-Ing. Dr.nat.techn. Dr.h.c. Alfred Teischinger	Institute of Wood Science and Technology (IHF)	Konrad-Lorenz-Straße 24	(+43) 1 / 47654-4251	alfred.teischinger@boku.ac.at
Wood Technology and Management (Master)	Univ.Prof. Dipl.-Ing. Dr.nat.techn. Dr.h.c. Alfred Teischinger	Institute of Wood Science and Technology (IHF)	Konrad-Lorenz-Straße 24	(+43) 1 / 47654-4251	alfred.teischinger@boku.ac.at
Wood Technology and Management (Master)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Wolfgang Gindl-Altmutter	Wood Science and Technology (WST)	Konrad Lorenz-Straße 24	(+43) 1 / 47654-4255	wolfgang.gindl-altmutter@boku.ac.at
Horticultural Sciences (Master)	Ass.Prof. Dipl.-Ing. Dr.nat.techn. Johannes Balas	Division of Vegetables and Ornamentals	Gregor-Mendel-Straße 33/II	(+43) 1 / 47654-3423	johannes.balas@boku.ac.at
Horticultural Sciences (Master)	Univ.Prof. Dipl.-Ing.sc.agr. Dr.sc.agr. Astrid Forneck	Division of Viticulture and Pomology	Konrad Lorenz-Straße 24	(+43) 1 / 47654-3441	astrid.forneck@boku.ac.at
Environmental Engineering (Bachelor)	Dipl.-Ing. Dr. Christina Fuchsluger	Institute of Sanitary Engineering and Water Pollution Control (SIG)	Nußdorfer Lände 11/V (SIG)	(+43) 1 / 47654-5822; 5833	christina.fuchsluger@boku.ac.at

Study program	Name	Institute	Address	Phone	E-mail
Environmental Engineering (Bachelor)	Ass.Prof. Dipl.-Ing. Dr.nat.techn. Reinfried Mansberger	Institute of Surveying, Remote Sensing and Land Information (IVFL)	Peter-Jordan-Straße 82	(+43) 1 / 47654-5115	mansberger@boku.ac.at
Environmental Engineering (Master)	Dipl.-Ing. Dr. Christina Fuchsluger	Institute of Sanitary Engineering and Water Pollution Control (SIG)	Nußdorfer Lände 11/V (SIG)	(+43) 1 / 47654-5822; 5833	christina.fuchsluger@boku.ac.at
Landscape Architecture and Planning (Bachelor)	Dipl.-Ing. Dr. Doris Damyanovic	Institute of Landscape Planning (ILAP)	Peter-Jordan-Straße 65	(+43) 1 / 47654-7255	doris.damyanovic@boku.ac.at
Landscape Architecture and Planning (Master)	Dipl.-Ing. Dr. Alexandra Jiricka	Institute of Landscape Development, Recreation and Conservation Planning (ILEN)	Peter-Jordan-Straße 82	(+43) 1 / 47654-7213	alexandra.jiricka@boku.ac.at
Food Science and Biotechnology (Bachelor)	Priv.-Doz. Dr. Clemens Karl Peterbauer	Institute of Food Technology (LMT)	Muthgasse 18	(+43) 1 / 47654-6144	clemens.peterbauer@boku.ac.at
Food Science and Biotechnology (Bachelor)	Dipl.-Ing. Dr. Gerald Striedner	Institute of Applied Microbiology (IAM)	Muthgasse 18	(+43) 1 / 47654-6220	gerald.striedner@boku.ac.at
Food Sciences and Bio Technology (Master)	Priv.-Doz. Dr. Clemens Karl Peterbauer	Institute of Food Technology (LMT)	Muthgasse 18	(+43) 1 / 47654-6144	clemens.peterbauer@boku.ac.at
Food Sciences and Bio Technology (Master)	Dipl.-Ing. Dr. Gerald Striedner	Institute of Applied Microbiology (IAM)	Muthgasse 18	(+43) 1 / 47654-6220	gerald.striedner@boku.ac.at
Mountain Forestry (Master)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Georg Gratzer	Institute of Forest Ecology (IFE)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4105	georg.gratzer@boku.ac.at

Study program	Name	Institute	Address	Phone	E-mail
Mountain Forestry (Master)	Ass.Prof. Dipl.-Ing. Dr. Raphael Thomas Klumpp	Institute of Silviculture (WALDBAU)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4063	raphael.klumpp@boku.ac.at
MSc European Forestry	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Georg Gratzer	Institute of Forest Ecology (IFE)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4105	georg.gratzer@boku.ac.at
Livestock Sciences (Master)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Livestock Sciences (Master)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Natural Resources Management and Ecological Engineering (Master)	Priv.-Doz. Dr. Reinhard Perfler	Institute of Sanitary Engineering and Water Pollution Control (SIG)	Nußdorfer Lände 11/V (SIG)	(+43) 1 / 47654-5808	reinhard.perfler@boku.ac.at
Organic Farming Index number (Master)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Organic Farming Index number (Master)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Equine Sciences (VUW) (Bachelor)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968; 3260	maria.wurzinger@boku.ac.at
Equine Sciences (VUW) (Bachelor)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33 (Mendel-Haus)	(+43) 1 / 47654-3273	birgit.fuerst-waltl@boku.ac.at
Phytomedicine (Master)	Priv.-Doz. Dr. Maria Wurzinger	Division of Livestock Sciences (NUWI)	Gregor-Mendel-Straße 33	(+43) 1 / 47654-2968;	maria.wurzinger@boku.ac.at

Study program	Name	Institute	Address	Phone	E-mail
Phytomedicine (Master)	Dipl.-Ing. Priv.-Doz. Dr.nat.techn. Birgit Fürst-Waltl	Division of Livestock Sciences (NUWI)	Gregor-Mendel- Straße 33 (Mendel-Haus)	(+43) 1 / 47654- 3273	birgit.fuerst-waltl@boku.ac.at
Safety in the Food Chain (Master)	Dipl.-Ing. Dr. Silvia Apprich	Institut für Lebensmittelwissenschaften	Muthgasse 18	(+43) 1 / 47654- 6635	silvia.apprich@boku.ac.at
Safety in the Food Chain (Master)	Univ.Prof. Dipl.-Ing. Dr.nat.techn. Wolfgang Kneifel	Institute of Food Science	Muthgasse 18	(+43) 1 / 47654- 6290	wolfgang.kneifel@boku.ac.at
Stoffliche und energetische Nutzung nachwachsender Rohstoffe - DDP (NAWARO) (Master)	Dipl.-Ing. Dr.nat.techn. Gerhard Moitzi	Division of Division of Agricultural Engineering	Peter-Jordan- Straße 82	(+43) 1 / 47654- 3503	gerhard.moitzi@boku.ac.at
Stoffliche und energetische Nutzung nachwachsender Rohstoffe - DDP (NAWARO) (Master)	Univ.Prof. Dipl.-Ing. Dr. Andreas Gronauer	Division of Division of Agricultural Engineering	Peter-Jordan- Straße 82	(+43) 1 / 47654- 3501	andreas.gronauer@boku.ac.at
Environment and Bio Resources Management (Bachelor)	Dr. Ralf Nordbeck	Institute of Forest, Environmental and Natural Resource Policy	Feistmantelstraße 4	(+43) 1 / 47654- 4433	ralf.nordbeck@boku.ac.at
Environment and Bio Resources Management (Master)	Dr. Ralf Nordbeck	Institute of Forest, Environmental and Natural Resource Policy	Feistmantelstraße 4	(+43) 1 / 47654- 4433	ralf.nordbeck@boku.ac.at
Water Management / Environmental Engineering (Master)	Dipl.-Ing. Dr. Christina Fuchsluger	Institute of Sanitary Engineering and Water Pollution Control (SIG)	Nußdorfer Lände 11/V (SIG)	(+43) 1 / 47654- 5822; 5833	christina.fuchsluger@boku.ac.at
Viticulture, Enology and Wine Economics (Bachelor)	Univ.Prof. Dipl.- Ing.sc.agr. Dr.sc.agr. Astrid Forneck	Division of Viticulture and Pomology	Konrad Lorenz- Straße 24	(+43) 1 / 47654- 3441	astrid.forneck@boku.ac.at

Study program	Name	Institute	Address	Phone	E-mail
Wildlife Ecology and Wildlife Management (Master)	Ao.Univ.Prof. Dipl.-Ing. Dr.nat.techn. Georg Gratzer	Institute of Forest Ecology (IFE)	Peter-Jordan-Straße 82	(+43) 1 / 47654-4105	georg.gratzer@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