CZECH University of LIFE SCIeNCES PRAGUE

(Czech Republic)

General PROFILE

Czech University of Life Sciences Prague (CULS) is a public higher education institution offering study programmes at Bachelor, Master and Doctoral level.

History

The first College of Agriculture and Forestry Sciences in Prague, formerly part of the Czech Technical University in Prague, was established by Government Degree on 8 July 1952. In the first half of the 1960´s the College received the status of “University of Agriculture” and moved to the new campus in Suchdol, at the precincts of Prague. The campus has been expanding ever since and today it is a modern and dynamic centre of higher education as well as a well respected centre for scientific research in the area of life sciences. At present, over 23 000 students are enrolled in daily and combined forms of studies in over 140 study programmes, including 25 study programmes which are taught entirely in English. There are more than 2500 academic staff members at CULS, including professors, associate professors, senior researchers and lecturers.
Faculties

Faculty of Agronomy, Food and Natural Resources

Faculty of Economics and Management

Faculty of Engineering

Faculty of Environmental Sciences

Faculty of Forestry and Wood Sciences
Institutes

Institute of Tropics and Subtropics

Institute of Education and Communication
International cooperation

In the framework of the LLP ERASMUS Programmes the Czech University of Life Sciences Prague implements student and staff exchange with more than 70 universities throughout Europe. Every year more than 1000 international students come to CULS for short term (exchange) and/or long term (degree) studies. CULS is a member of the Euroleague for Life Sciences (ELLS), the European Association of Life Science Universities (ICA) and the European University Association (EUA). Furthermore, CULS has signed agreements (MoU) with more than 100 universities around the world, including agricultural and forestry universities in USA, Russia, China and India, as well as in developing countries in Asia, Africa, and Latin America. Within the broad scientific research context, CULS Prague traditionally participates in many important international projects.

Research
Research activities at CULS focus on environmental, biological, agricultural, socio-economical and technical topics. CULS Faculties and Departments actively participate in research projects, which are financed by Czech National Grant Agencies (i.e. Czech Science Foundation, The National Agency for Agriculture Research, Technology Agency of the Czech Republic etc.), as well EU Grant Agencies (i.e. 7th Framework Programme, EUREKA, CENTRAL EUROPE COST etc.). CULS Faculties and Departments participate in International Development Projects, in cooperation with research organizations and universities in developing countries e.g. in Peru, Columbia, Indonesia, Angola, Egypt, Zambia, Kenya etc. In January 2011 a new University Centre for Environmental Sciences will be inaugurated at CULS campus, offering cutting edge laboratory facilities as well as first class teaching rooms for students and staff from across the university.
Participation on some international projects

FP7 PROGRAMME
FP7 Programme, Collaborative, small or medium-scale focused research project
“Economic analysis of certification systems for organic food and farming” (Project No. KBBE-2007-1-4-07, CERTCOST)

FP7 Programme, Collaborative, small or medium-scale focused research project
“Regional pilot platform as EU contribution to a Global Soil Observing System – e-SOTER” (Project No.FP7-ENV-2007-1)

FP6 PROGRAMME
Environmental Assessment of Soil for Monitoring – ENVASSO (Contract No. 022713, STREP)

Dissemination of research results in semi-arid and arid ecosystems with a focus on sustainable water resource management in Ethiopia (Contract No. 031694, INCO)

Encouraging Collective Farmers Marketing Initiatives - COFAMIs (Contract No. 006541, SSPE)

A Cognitive Approach to Rural Sustainable Development - CORASON (Contract No. 506049, CITIZENS)
Screening method for Water data Information in support of the implementation of the Water Framework Directive – SWIFT-WFD (Contract No. SSPI-CT-2003-502492)
Sustainable Introduction of GMOs into European Agriculture – SIGMEA (Project No. FP6-2002-SSP1, Contract No. 501986)

New Strategies to Improve Grain Legumes for Food and Feed – GRAIN LEGUMES (Contract No. FOOD-CT-2004-506223)
FP5 PROGRAMME

Wildland-Urban Area Fire Risk Management – WARM (Project No. EVG1-CT-2001-00044)
Evaluating Financing of Forestry in Europe – EFFE (Project No. QLK5-CT-2000-01228)

CENTRAL EUROPE
Urban Soil Management Strategy (Project No. 1CE064P3)

COST
The transport energy consumption in urban and suburban areas (Project No. TU0902)
The Assessment Methods and the Multidisciplinary Evaluation of road transport impacts on sustainable environment (Project No. OC 193)

Understanding and modeling of soil plant interactions in the rhizosphere environment (Project No. OC 631.002)

KONTAKT
Supporting of Agricultural Innovation processes by developing and using collaborative e-Learning network based on professional knowledge bases (Project No. MEB 040804)
Fir Breeding for Forestry and Christmas Tree Production (Project No. ME 914)

Landscape-Architectural Principles of Rural Landscape Restoration (Project No. ME 897)

SOCRATES

EXPLICS – Exploiting Internet Case Study and Simulation Templates for Language Teaching and Learning (Project No. 225784-CP-1-2005-1-DE-Lingua-L2)

CALLC&S – Online courseware for learners of Czech and Slovak Project (Project No. 114034-CP-1-2004-1-ES-Lingua-L2)

SOCRATES (Grundtvig)

Growing With Compost (Project No. 224027-CP-1-2005-1-UK-GRUNDTVIG-G1PP)

LEONARDO DA VINCI
EU-DAIRY: Facilitate the Visibility and Recognition of professional Qualification in diary sector in the UE (Project No. ES/07/LLP-LdV/TOI/149052)
Euromaint: European Maintenance: Professional skills for Maintenance Managers & Maintenance Engineers (Project No. NL/06/B/P/PP/157604)

Trasnationality for Education in Rural Territories - TRANSFAIR (Project No. 2006-FR/06/B/P/PP/152513)
Transfer of Innovative Learning Techniques over Forestry Education – TrainForEducation (Project No. 2008-1-SK1-LEO05-00222)

OPPA
Modernizace a zkvalitnění environmentálně zaměřeného vzdělávání (Project No. CZ.2.17/3.1.00/32083, OPPA)

Zavedení nového předmětu “Praktické využití psů v zoorehabilitaci” do bakalářského studia oboru Kynologie a Speciální chovy (Project No. CZ.2.17/3.1.00/32105)

Bakalářské a magisterské vzdělávání v novém studijním oboru Inženýrství údržby (Project No. CZ.2.17/3.1.00/32138)

Interdisciplinární design v procesu rozšiřování znalostí a dovedností zaměstnanců PEF ČZU v Praze (Project No. CZ.2.17/1.1.00/33059)

Vzdělávání v inovovaném studijním programu Ekonomika a Management se zaměřením na mezinárodní podnikání (Project No. CZ.2.17/3.1.00/33267)

PROJECTS REALIZED WITH THE ORGANIZATIONS FROM NON EUROPEAN COUNTRIES
Integrated “Chicken for poor” project for sustainable development (Project No. EuroAid/128032/L/G/ZM, Zambia)
Antilisterial activity of some plant extracts and essential oils in raw meat at different physical temperatures (Project No. EuropeAid/127083/M/ACT/EG, EU – Egypt Innovation Fund)

OTHER PROGRAMMES
Evaluation of the biology, geographical distribution and identification of herbicide resistance status in Apera spica-venti in the Czech Republic and development of solutions for its control (Syngenta Crop Protection AG, Switzerland)

Using the GIS as a Tool for Monitoring Tourism Impacts of the Environment (Project No. CZ 0046-FM, Norway)

International Visegrad Funds: “2nd European Congress of Conservation Biology” (Project No. 20910219)
TRAMP - Transnational Mobility of Older people Working in Teamwork Projects in Crafts (VS/2007/0660)
Remediation of soils contaminated by heavy metals and polychlorinated biphenyls (Project No. 7/2006-2007, Slovenia)

Contact for project administration:
Ing. Přemysl Šedivka, Ph.D.
Ing. Martin Hajnala, Ph.D.
Strategic Planning Department

Czech University of Life Sciences Prague
Kamycka 129
165 21 Prague 6
Czech Republic

Phone: 00420 224 382 642
E-mail: sedivka@fld.czu.cz
E-mail: hajnala@fld.czu.cz
http://www.czu.cz/en/
