

***Welcome to the
University of Zagreb
Faculty of Agriculture***

University of Zagreb

University of Zagreb (1669 – 2014)

Constituent Units

Scientific-educational and artistic educational constituent units:

- 29 Faculties
- 3 Art Academies
- University Centre for Croatian Studies

Constituent Units

University Centres:

- Center for Advanced Academic Studies in Dubrovnik
- University Computing Centre – SRCE

Student Centres:

- University Student Centre in Zagreb
- University Student Centre in Varaždin
- University Student Centre in Sisak

Facts

- 72.480 enrolled regular students at the University of Zagreb → about 50% of all students in the Republic of Croatia
- More than 7.900 teaching staff

University of Zagreb

Trg maršala Tita 14

10000 Zagreb

Croatia

Phone: + 385 (1) 4564 255

Fax: + 385 (1) 4830 602

E-mail: rector@unizg.hr

www.unizg.hr

Faculty of Agriculture University of Zagreb

Faculty of Agriculture

- the oldest and leading higher education agricultural institution in the Republic of Croatia
- founded 1919 as Faculty of Agriculture and Forestry in Zagreb
- Faculty of Agriculture (FAZ) becomes independent in 1959

Faculty of Agriculture

439 employees:

- 267 teaching and scientific staff
- 172 administrative and technical staff

2.487 students:

- 1.351 undergraduate
- 895 graduate
- 241 postgraduate

Organizational Units

28 Departments:

- Agricultural Botany
- Agricultural Economics and Rural Development
- Agricultural Engineering
- Animal Nutrition
- Animal Science
- Animal Science and Technology
- Agricultural Technology, Storage and Transport
- Agricultural Zoology
- Chemistry
- Dairy Science
- Management and Rural Entrepreneurship
- Field Crops, Forage and Grassland
- Department of Fisheries, Apiculture and Special Zoology
- General Agronomy
- Weed Science
- Information Science and Mathematics
- Marketing in Agriculture
- Microbiology
- Ornamental Plants, Landscape Architecture and Garden Art
- Plant Pathology
- Plant Nutrition
- Plant Breeding, Genetics and Biometrics
- Pomology
- Seed Science and Technology
- Soil Science
- Soil Amelioration
- Vegetable Crops
- Viticulture and Enology

Experimental stations

- Faculty of Agriculture owns 6 experimental stations → used for scientific, technical activities, research and practical work for teachers and students
1. **Maksimir** - 25 Svetošimunska St., Zagreb (in the FAZ neighbourhood)
 2. **Jazbina** (142), Zagreb (a couple of kilometres from the FAZ campus)
 3. **Center for Grasses, Sljeme** at Mountain Medvednica
 4. **Historical Gardens and Landscape Development Center**, Dubrovnik
 5. **State-owned hunting grounds III/29 Josip ban Jelačić, Prolom** (some ten kilometres from the City of Glina)
 6. **Šašinovečki Lug**, Šašinovec near Sesvete (located some 15 km from the FAZ campus)

Maksimir

- 21,5 ha / 53,1 acres
- intended for teaching and scientific research in crop husbandry, horticulture, industrial garden and ornamental crops

Jazbina

- 25 ha / 19,8 acres
- used for teaching and scientific research in the field of viticulture and pomiculture
- modern scientific and teaching facility with exemplary vineyards and fruit species of this area
- equipped experimental cellar for teaching and research in enology

Center for Grasses

- 65,5 ha / 161,9 acres
- located on the northern slope of Medvednica mountain at altitude of 700 m
- teaching and experimental research in cattle and sheep breeding and mountain agriculture
- pastures and grasslands, equipped laboratory and a classroom

Scientific Research

- over 200 researchers are involved in scientific and research work

- over 40 international scientific projects
- many applied research projects and development projects in technology
- 93 registered scientific projects for 2007-2013
- a great number of applied projects → industry, farmers, state and local administrations

Curricula (3+2+3)

Undergraduate programs = 3 years (6 semesters)
Degree: "Prvostupnik" (B.Sc.)

Graduate programs = 2 years (4 semesters)
Degree: "Magistar struke" (M.Sc.)

Postgraduate programs = 3 years
Degree: "Doktor znanosti" (Ph.D.)

10 UNDERGRADUATE STUDIES

(6 semesters, 180 ECTS)

- **Agricultural Economics**
- **Agricultural Engineering**
- **Agroecology**
- **Animal Sciences**
- **Horticulture**
- **Landscape Architecture**
- **Organic Agriculture**
- **Plant Protection**
- **Plant Sciences**
- **Mediterranean Agriculture** (*Interuniversity curriculum University of Zagreb and University of Split*)

13 GRADUATE STUDIES

(4 semesters, 120 ECTS)

- **Agribusiness and Rural Development**
- **Agroecology**
- **Plant Sciences**
- **Organic Agriculture with Agrotourism**
- **Phytomedicine**
- **Animal Genetics and Breeding**
- **Horticulture**
- **Animal Nutrition and Feed Science**
- **Landscape Architecture**
- **Agricultural Engineering**
- **Production and Processing of Meat**
- **Production and Processing of Milk**
- **Fisheries and Game Management**

+ *NEW STUDY PROGRAM IN ENGLISH:*

Environment, agriculture and resource management (INTER-EnAgro)

POSTGRADUATE STUDIES

Doctoral studies (6 semesters, 180 ECTS)

- Agricultural Sciences
- Agricultural Economics

Specialist studies

- Fisheries (2 semesters, 60 ECTS)
- Animal Sciences (2 semesters, 60 ECTS)
- Executive MBA in Agribusiness and Commerce (4 semesters, 120 ECTS)

International Cooperation

Priorities

- to increase international exchange of teachers and students
- to intensify participation in international projects
- to make the FAZ attractive to students

International Relations Office

- conducts all professional and administrative services in the field of international cooperation at FAZ
- facilitates international exchange of students and teachers
- collects and dispatches information on international cooperation
- it follows the development and possibilities of participation in international exchange and scientific programs

Educational activities and international exchange

- student exchange - international students are accepted in all study levels including a possibility to write their final thesis
- most of the courses are taught on Croatian - 33 courses on English at FAZ (academic year 2013/14)
- "Environment, Agriculture and Resource Management - INTERENAGRO" - new graduate study program completely taught on English language will start during academic year 2014/15
- ERASMUS program (Croatia full membership in LLP from November 2010) → ERASMUS+ program will start in academic year 2014/15
- CEEPUS program (Central European Exchange Program for University Studies)
- other exchange possibilities: scholarships (Ministry of Science Education and Sports, University of Zagreb...), EU projects (Tempus, Erasmus Mundus...), International Networks and Associations, International Organisations (ICA, B.EN.A.), ESA farm experience program...

Academic calendar

ACADEMIC YEAR October 1 to September 30

WINTER SEMESTER

Teaching period

October 1 to February 28/29

Winter examination period (no classes)

February 1 to February 28/29

SUMMER SEMESTER

Teaching period

March 1 to June 30

Summer examination period (no classes)

June 15 to July 15

Living & studyng in Zagreb

ACCOMMODATION

- international exchange students can choose between two housing options: living in student residence hall or private accommodation

ESTIMATED MONTHLY LIVING EXPENSES

- Food = 1.000 HRK/month
- Accommodation (student dorm) = 730 HRK/month
- Transportation = 100 HRK/month
- Books = 400 HRK/month
- Miscellaneous = 800 HRK/month

TOTAL = 3.000 HRK/month (approx. 580 \$)

FREE TIME

- **Liesure activities** - nature, (Medvednica Mountain which extends just above the city), number of lakes (Jarun, Budek), indoor sports (many sports centres), etc.
- **Eating Out** - Zagreb offers a great variety of cuisine
- **Culture and Entertainment** - Zagreb is the cultural centre of Croatia (theatres, concert halls, numerous cinemas, festivals, galleries, museums, discos, clubs, pubs and cafés)

Thank you for your attention!

**Faculty of Agriculture University of Zagreb
Svetosimunska 25
HR-10000 Zagreb, CROATIA**

Tel: +385 1 239 3777

Fax: +385 1 231 5300

<http://www.agr.unizg.hr>

E-mail: dekanat@agr.hr

