

Freiburg, Germany


The University

- founded in 1457
- > 11 faculties
- 6 interdisciplinary research centres
- 65 subjects
- 20 000 students
- 'studium generale'
- diverse university sport facilities
- university cultural life (orchestra, choirs, film club etc.)


The Faculty

- > 13 institutes
- 135 permanent staff of whom 26 are full time professors and 44 further scientists
- About 1300 undergraduate student
- > 80 MSc students
- 250 Ph.D. students


The Faculty's Subject Areas

Forest Sciences

Geography


Hydrology


Graduate Studies

Bachelor Programmes (since October 2005)

- B.Sc. Forestry and Environment
- B.Sc. Geography

Diploma Courses (have been replaced)

- Forest Sciences
- Hydrology

Teacher Training for High School

Geography

360 students


BSc Programmes

Forestry and Environment

Geography

The B.Sc. programmes consist of

- Main subject
 Forestry and Environment or
 Geography
- Secondary subject
- Transferable job-oriented skills


B.Sc. Programmes (II)

Secondary subjects:

- Forestry and Environment
- Geography
- International Forestry
- Forestry and Wood Industry
- Landscape Development and Nature Protection
- Environmental Sciences
- Meteorology und Climatology


B.Sc. Programmes (III)

Duration: 6 semester

> 180 ECTS

main subject: 120 ECTS

Secondary subject: 40 ECTS

Transferable skills: 20 ECTS

- Introductory Module (3 weeks)
- Internship (2 months)
- Thesis work (8 weeks)


Postgraduate Studies

Masters Programmes

- M.Sc. Environmental Governance
- M.Sc. Forest Ecology and Management
- M.Sc. Forstwissenschaft (2008)
- M.Sc. Geographie (2008)
- M.Sc. Hydrologie (2008)


Postgraduate Studies

Ph.D. Programmes

- International Ph.D. Programme 'Forestry in Transition' (2002-2006)
- DFG graduate college 'Formation and Development of Present-day Landscapes'


Postgraduate Studies: Future

Graduate School

"Environment and Development"

Subdivided into

5-6 Research Groups


M.Sc. Environmental Governance

M.Sc. Forest Ecology and Management

- language of instruction: English
- duration: 2 years
- 1st -3rd semester: taught modules (3 weeks each)
- 4th semester: Masters thesis
- > 120 ECTS
- courses begin each October
- application deadline: 15 May
- 25 students per year


M.Sc. Environmental Governance (I)

'Environmental Governance' refers to the interrelations between

- the market economy
- governments and
- civil society

as crucial elements of sustainable development


M.Sc. Environmental Governance (II)

Students acquire knowledge, methods and skills in order

- realise
- understand and
- manage

the highly complex and dynamic interactions between ecosystems, economic sectors and societies.


M.Sc. Environmental Governance (III)

The programme focuses on

- the development of a sound knowledge basis of the most pressing environmental issues
- the discussion of different analytical frameworks from social, economic and political science perspectives
- the provision of methodological knowledge and skills for the context-sensitive design and management of environmental governance processes.


MSc Environmental Governance (IV)

4. Sem.										
	Master Thesis – 6 months									
3. Sem.	Student Organized Event	Research Skills	Elective 3	Elective 4	Case Study 2 Integrated System Design					
Internship – 7 weeks										
2. Sem.	Elective 2	Economics, Institutions & the Environment	Environ. Policy Analysis	Sociology & Psychology of Environ. Knowledge	Ecosystem Management					
1. Sem	Sustainability & Governance	Gobal Environ. Change	Global Societal Change	Managing human- environ. Interactions	Elective 1	Case Study 1 Regional Studies				


M.Sc. Environmental Governance (IV)

Electives

- Knowledge Management & Organizational Learning
- >Environmental Law
- > Environmental Ethics
- >Technology Assessment and Sustainable Development
- ➤ Environmental Conflict Management
- ➤ Corporate Governance
- ➤ NGO's and Environmental Governance
- and all electives from the MSc Forest Ecology and Management


MSc Environmental Governance (V)

Admission requirements

- ➤ B.Sc. or equivalent well above average in social sciences, economics, environmental sciences, forestry, agriculture, or related fields
- very good knowledge of English (TOEFL 600 paper based /250 computer based, IELTS band 6)
- >tuition fees: 500 € per semester


MSc Forest Ecology and Management (I)

This course focuses on the

sustainable management

of forests and other natural resources.


MSc Forest Ecology and Management (II)

Based on a sound understanding of fundamental ecosystem characteristics and processes, students learn

- >to assess
- >to monitor

forests and other natural resources according to the principles of ecosystem management.


MSc Forest Ecology and Management (III)

The study programme comprises:

- an understanding and analysis of the direct and indirect effects of mankind on forests and other terrestrial ecosystems,
- an understanding of ecological and environmental processes at various levels: cells, individuals, populations, ecosystems, landscapes and global systems, and
- the provision of methodological knowledge and skills to design and evaluate management and accompanying research plans.


MSc Forest Ecology and Management (IV)

4. Sem.	Master Thesis – 6 months									
3. Sem.	Ecoinformatics & Environmental Monitoring	Natural Hazards & Risk Management	Elective 4	Forest Resources & Wood Protection	Elective 5					
Internship – 7 weeks										
2. Sem.	Soil Ecology & Management	Population & Community Ecology & Management	Elective 3	Methods in Ecosystem Analysis	Ecosystem Management					
1. Sem	Gobal Environmental Change	Tree Structure & Function	Managing human- environ. Interactio ns	Elective 1	Statistics & GIS	Elective 2				

M.Sc. Forest Ecology and Management (V)

Electives

- Forests and Water
- Agro Forestry and Farm Forestry
- Forests and Climate Change
- Analysis and Management of Tree and Stand Growth
- Forest-Atmosphere Interactions
- Ecological Modelling
- Non Timber Forest Products and Bioresources
- Molecular Biology and Biotechnology
- Conservation Biology
- Forest and Resource Inventory
- Plantation Forestry
- ➤ Selected Topics

and all electives from the MSc Environmental Governance


MSc Forest Ecology and Management (IV)

Admission requirements

- B.Sc. or equivalent well above average in forestry, environmental sciences, agriculture, or related fields,
- very good knowledge of English (TOEFL 600 paper based /250 computer based, IELTS band 6)
- >tuition fees: 500 € per semester (2007)


Institute of Soil Science and Forest Nutrition


Prof. Dr. Ernst Hildebrand Head of Institute


Institute of Soil Science and Forest Nutrition


Prof. Dr. Ernst Hildebrand Head of Institute

- impact assessment of technology on forest soils: depositions and mechanical pressures caused by forest management
- soil erosion and forestry in the tropics and in moderate climate regions
- microcosm forest soils: structures, processes, functions
- soils as regulators of mineral cycles, forest nutrition and water quality
- gas balance of forest soils


<u>Institute of</u> <u>Forest Botany and Tree Physiology</u>


Prof. Dr.
Siegfried Fink
Professor of
Forest Botany


Prof. Dr. Heinz Rennenberg Professor of Tree Physiology

Institute of Forest Botany and Tree Physiology


Prof. Dr.
Siegfried Fink
Professor of
Forest Botany

- hormonal and molecular aspects of pattern development in wood
- changes in wood structure due to decay fungi
- fungal infections of tree roots
- urban trees / arboriculture
- reactions of trees to abiotic stresses

Institute of Forest Botany and Tree Physiology


Prof. Dr. Heinz Rennenberg Professor of Tree Physiology

- biosphere / atmosphere interactions
- eco-physiology of trees, forest ecosystems and wetlands
- molecular eco-physiology of nitrogen and sulphur metabolism
- stress physiology
- organismic interactions
- phytoremediation of soils


Institute of Forest Zoology


Prof. Dr. Michael Boppré Head of Institute

Department of Forest Zoology and Entomology


Prof. Dr. Ilse Storch

Department of Wildlife Ecology and Management

Institute of Forest Zoology


Prof. Dr. Michael Boppré Head of Institute

Department of Forest Zoology and Entomology

- chemoecology
- mechanisms of communication in insects (especially pheromone biology)
- animal-plant relationships
- alien species in communities
- differences between populations of a given species ('ecospecies')
- intraspecific variation of chemicals for protection and communication
- integrated forest pest management

Institute of Forest Zoology


Ilse Storch

Department of
Wildlife Ecology and
Management

- wildlife-habitat relationships
- landscape patterns and spatial structure of wildlife populations
- faunistic change and biodiversity
- modelling of population processes
- molecular population ecology
- conservation biology
- human dimensions in wildlife conservation

Institute of Forest Zoology


Ilse Storch

Department of
Wildlife Ecology and
Management

- wildlife-habitat relationships
- landscape patterns and spatial structure of wildlife populations
- faunistic change and biodiversity
- modelling of population processes
- molecular population ecology
- conservation biology
- human dimensions in wildlife conservation


Institute of Silviculture


Prof. Dr. Jürgen Bauhus Head of Institute

Department of Silviculture


Prof. Dr. Albert Reif

Department of Vegetation Science

Institute of Silviculture


Prof. Dr. Jürgen Bauhus Head of Institute

Department of Silviculture

- silvicultural systems and sustainability indicators
- carbon and nutrient cycling in forest ecosystems global change
- structure and dynamics of forest ecosystems
- plant-Soil interactions


Institute of Silviculture


Prof. Dr.
Albert Reif
Department of
Vegetation Science

- forest vegetation and sites of the temperate climate zone
- traditional cultural landscapes in Greece and Romania
- commercial and natural forests in the tropics and subtropics
- hedges and forest edges


Institute of Forest Growth


Prof. Dr. Heinrich Spiecker Head of Institute

Department of Forest Growth


Prof. Dr. h.c. Dieter R. Pelz

Department of Forest Biometrics

Institute of Forest Growth


Research Priorities

- ecological principles of forest growth
- management of forest growth
- methods of forest growth research

Prof. Dr.
Heinrich Spiecker
Head of Institute
Department of Forest Growth

Institute of Forest Growth


Prof. Dr. h.c. Dieter R. Pelz Department of Forest Biometrics

- biometrics
- forest mensuration and forest inventory
- surveying
- forest information systems


<u>Institute of Forest Utilisation</u> <u>and Work Science</u>


Prof. Dr. Dr. h.c. Gero Becker Head of Institute

Department of Forest Utilisation


Prof. Dr. Siegfried Lewark

Department of Forest Work Science

Institute of Forest Utilisation and Work Science


Prof. Dr. h.c.
Gero Becker
Head of Institute
Department of Forest
Utilisation

- wood science wood physics, wood technology, wood utilisation and industrial wood processing, wood products
- forest technology
- forest machinery, wood harvesting systems, logistics
- bioenergy
- opening up of forests, forest road construction and wood transport

Institute of Forest Utilisation and Work Science


Prof. Dr.
Siegfried Lewark
Department of Forest Work
Science

- ergonomics and safety at work
- labour organisation, team work
- work design
- remuneration systems
- forestry education and further education
- gender studies with a focus on rural areas


<u>Institute of Forest Economics</u>


Prof. Dr. Gerhard Oesten Head of Institute

Department of Forest Economics and Forest Management **Planning**


Prof. Dr. Barbara Koch

Department of Remote Sensing and Landscape **Information Systems**

Institute of Forest Economics


Prof. Dr. Gerhard Oesten Head of Institute

Department of Forest Economics and Forest Management Planning

- forest enterprise and society
- sustainable management of enterprises
- institutional change & resource use
- socio-economic aspects of international forestry

Institute of Forest Economics


Prof. Dr. Barbara Koch

Department of Remote Sensing and Landscape Information Systems

- methods of condition assessment, observation, visualisation and analysis of forests and landscapes
- examining the effects of new technologies on planning processes
- development of new multimedia technologies to be used in forestry
- GIS development

Institute of Forest and Environmental Policy


Prof. Dr.
Karl-Reinhard Volz
Head of Institute
Department of
Forest Policy


Prof. Dr.
Heiner Schanz
Department of
Markets and
Marketing


Prof. Dr. h.c.
Hans Essmann
Department of Land
Use Policy


HD Dr. habil. Dr. Uwe E. Schmidt Department of Forest History

Institute of Forest and Environmental Policy


Prof. Dr. Karl-Reinhard Volz Head of Institute

Research Priorities

- nominal and functional aspects of forest policy on an international scale
- regulatory policy in forestry
- policy analyses related to forest owners
- sociology and social psychology of political actors in the field of forestry and environmental issues
- forests and the public (incl. forest pedagogy)
- environmental policy analyses

Department of Forest Policy

Institute of Forest and Environmental Policy


Prof. Dr. Heiner Schanz

Department of Markets and Marketing

- markets and marketing of the forest and timber industry
- international trade of forest products, services, and rights
- socio-economic aspects of international forestry (focus on tropics and sub-tropics)
- resource governance

Institute of Forest and Environmental Policy


Prof. Dr. h.c. Hans Essmann Department of Land Use Policy

- criteria and indicators for sustainable land use management
- competing forms of land use and political conflicts
- comparative environmental policy

Institute of Forest and Environmental Policy


Uwe E. Schmidt
Department of

Forest History

- historical development of attitudes towards nature and forests
- analyses of the economic and social history of forest utilisation relevant to present times
- historical and social changes with regard to forest related jobs


<u>Institute of Landscape Management</u>


Prof. Dr. Werner Konold Head of Institute

Institute of Landscape Management


Prof. Dr. Werner Konold Head of Institute

- landscape development and nature protection
- artificial or extremely altered waterways and their ecological value
- recultivation of mining areas and dumps


Institute of Meteorology


Prof. Dr. Helmut Mayer Head of Institute


Institute of Meteorology


Prof. Dr. Helmut Mayer Head of Institute

- energy, water and mineral balances of forests
- meteorological conditions leading to storm damage in forests
- characteristics of the atmospheric boundary layer
- phenomena and processes of urban climate
- assessment of climate and air quality
- influence of climate on tourism


Institute of Hydrology


Prof. Dr.
Christian
Leibundgut
Head of Institute


Prof. Dr. Heidulf Müller

Institute of Hydrology


Prof. Dr. Christian Leibundgut

Head of Institute

- hydrology of catchment areas (formation of runoff/modelling/tracer hydrology)
- water balance and water resources
- hydrological extremes
- hydrology of arid and semi-arid regions
- integrated water protection
- hydrological maps / atlases
- hydrology history

Institute of Hydrology


Prof. Dr. Heidulf Müller

- mineral balance and mineral transport
- water assessment
- water restoration


Institute of Physical Geography


Prof. Dr. Rüdiger Glaser Head of Institute


Prof. Dr. Rainer Glawion


Prof. Dr. Rüdiger Mäckel


Prof. Dr. Bernhard Metz

Institute of Physical Geography


- climate research
- geoinformatics and remote sensing
- the polar regions
- multimedia teaching methods

Prof. Dr. Rüdiger Glaser Head of Institute

Institute of Physical Geography


Prof. Dr. Rainer Glawion

- biogeography and landscape ecology
- methods of environmental assessment
- interpretation of landscapes
- moist forest ecosystems in the Pacific region of North America
- vegetation degradation and soil erosion in Iceland

Institute of Physical Geography


Prof. Dr. Rüdiger Mäckel

- applied geography in the tropics and subtropics
- geomorphology and landscape history
- comparative research of low mountain ranges in Central Europe

Institute of Physical Geography


Prof. Dr. Bernhard Metz

- general geomorphology
- geomorphology of high mountain ranges and the polar regions
- karst morphology
- Humans and environment in ecologically vulnerable areas
- regional geography of English speaking countries


Institute of Cultural Geography


Prof. Dr.
Thomas Krings
Head of Institute


Prof. Dr.
Jörg Stadelbauer
Head of institute

Institute of Cultural Geography


Prof. Dr.
Thomas Krings
Head of Institute

- third world geography and development studies
- political Ecology
- rural Development in the West African Sahel
- environmental Change in South-East Asia

Institute of Cultural Geography


Prof. Dr. Jörg Stadelbauer Head of Institute

- transformation and integration studies, especially states formerly part of the Soviet Union
- regional and cultural landscape research in south-western Germany and neighbouring areas
- political geography


MPI of Chemistry, Department of Biochemistry


Prof. Dr.
Johannes Goldammer
Working group on Fire Ecology
Global Fire Monitoring Center
(GFMC)


Max-Planck-Institute of Chemistry


Prof. Dr.
Johann G. Goldammer
Working group on Fire
Ecology
Global Fire Monitoring
Center (GFMC)

- global fire monitoring
- fire ecology
- application of prescribed burning in forestry, nature protection and landscape management
- effects of vegetation fires on the biosphere and atmosphere
 - national and regional strategies for fire management
 - implementation strategies at international level


THANK YOU FOR YOUR ATTENTION