

# Come and Join our Summer School "Soil & Water"

within the Educational Network  
on Soil and Plant Ecology  
and Management


Summer School 2014 in France

[www.uni-ulm.de/nawi/nawi-edusapman.html](http://www.uni-ulm.de/nawi/nawi-edusapman.html)


# The Educational Network on Soil and Plant Ecology and Management

...is based on a partnership between four European universities in Estonia, the Czech Republic, France and Germany. It focusses on teaching in the field of soil science and plant ecology.

Soils have received specific attention in Europe as they are the basis for plant production and provide numerous ecosystem services. Many human activities are affecting the soil conditions in several ways. Effects like soil compaction, degradation, acidification and salt accumulation restrain the basic requirements for ecosystem functioning, plant production and thus food supply for humans.

The partners are specialists in the following fields:

- **Estonian University of Life Sciences, Estonia:**  
Soil Science · Sustainable Use of Soils · Degradation · Compaction
- **University of South Bohemia, Czech Republic:**  
Wetland Ecology · Soil Microbiology · Nutrient Fluxes and Transformations in Soils
- **Aix-Marseille University, France:**  
Soil-Plant-Interaction · Soil Organic Matter Turn-over · Plant Ecophysiology · Chemical Ecology · Drought Ecology
- **Ulm University, Germany:**  
Wetlands and Methane Emissions · Plants and Soils under limited Oxygen Supply · Plant Ecophysiology


# Summer School "Soil & Water"

An important part of the educational network is the international Summer School (14 days) that presents an interdisciplinary insight into different areas of soil science and plant ecology.

Target groups are students from advanced undergraduate and graduate levels having teaching curricula focused on biology, soil ecology and environmental sciences.

The Summer School comprises lectures given by teachers from all partner universities, practical courses, field trips and presentations by students.


<http://www.uni-ulm.de/nawi/nawi-edusapman/work-packages/work-package-1.html>


You are welcome  
to be part of our  
Summer School  
"Soil & Water":

Germany:  
September 2015

Czech Republic:  
September 2016

Estonia:  
July 2017


Co-funded by the  
Erasmus+ Programme  
of the European Union

This flyer reflects the views only of the authors, and the European Commission cannot be held responsible for any use which may be made of the information contained therein.

## Contacts:


**Estonian University of Life Sciences**

Prof. Dr. Endla Reintam ([endla.reintam@emu.ee](mailto:endla.reintam@emu.ee))


**University of South Bohemia**

Prof. Ing. Hana Šantrůčková ([hana.santruckova@prf.jcu.cz](mailto:hana.santruckova@prf.jcu.cz))


**Aix-Marseille University**

Prof. Dr. Virginie Baldy ([virginie.baldy@imbe.fr](mailto:virginie.baldy@imbe.fr))


ulm university universität  
**uulm**

**Ulm University**

Dr. Philipp von Wrangell ([philipp.wrangell@uni-ulm.de](mailto:philipp.wrangell@uni-ulm.de))