

**THE EUROPEAN SPACE
UNIVERSITY FOR
EARTH AND HUMANITY**

UNIVERSEH SPACE GUIDE

Université
Fédérale
Toulouse
Midi-Pyrénées

AGH

AGH University of Science
and Technology

**UNIVERSITÉ DU
LUXEMBOURG**

LULEA
UNIVERSITY
OF TECHNOLOGY

Heinrich Heine
University Düsseldorf

Table of contents

University Profiles	4
Starting your mission	9
Heinrich Heine University Düsseldorf	10
AGH University of Science and Technology Krakow	14
Lulea University of Technology	18
Université du Luxembourg	22
Université Fédérale Toulouse Midi-Pyrénées	26
Ready to take off	31
Heinrich Heine University Düsseldorf	32
AGH University of Science and Technology Krakow	35
Lulea University of Technology	39
Université du Luxembourg	41
Université Fédérale Toulouse Midi-Pyrénées	44
Exploring new planets	47
Heinrich Heine University Düsseldorf	48
AGH University of Science and Technology Krakow	51
Lulea University of Technology	54
Université du Luxembourg	57
Université Fédérale Toulouse Midi-Pyrénées	59

Imprint

Publisher

UNIVERSEH
European Space University
for Earth and Humanity

Editor

International Office
Nicole Dittrich
nicole.dittrich@hhu.de
Britta Moormann
britta.moormann@hhu.de
www.hhu.de/home/en/
international

Photographs

p. 1: istockphoto – ArtEventET
p. 3: istockphoto – 00one
p. 4: istockphoto – Fourleaflover
p. 9: istockphoto – South_agency
p. 31: S. Corvaja / ESA
p. 47: istockphoto – 1971yes

Design

vista – Digital Brand
Content Design
www.studiovista.de

Date

4/2021

UNIVERSEH

European Space University for Earth and Humanity

UNIVERSEH is an alliance of five young and mature universities from five European countries. It was established in November 2020 to develop a new way of collaboration in the field of Space, within the new “European Universities” initiative promoted by the European Commission.

We wish to create new higher education interactive experiences for the university community, teachers and students, and for the benefit of society as a whole. Such initiatives will enable broadminded, informed and conscientious European citizens to capture and create new knowledge and become smart actors of European innovation, valorisation and societal dissemination within the Space sector, from science, engineering, liberal arts to culture.

The UNIVERSEH partners are committed to secure new approaches for Teaching &

Learning in an evolving world where knowledge and its transmission have never been. Student-centered learning, peer-to-peer and collaborative teaching designs will be the cornerstone of UNIVERSEH's educational endeavour. It comprises in-person, distance and blended learning within UNIVERSEH's collaborative campus, including students' teachers' and researchers' thematic and cultural European mobility. Innovative pedagogical approaches, interdisciplinary and cross-sectoral curricula are key components of our educational approach.

UNIVERSEH relies on a wide range of expertise and already acquired extensive contacts with the space industry and European Space Institutes to rapidly adapt and implement the most relevant Teaching & Learning environment to cover European needs in the area of Space.

University Profiles

hhu

Heinrich Heine
University Düsseldorf

Heinrich Heine University Düsseldorf

Heinrich Heine University Düsseldorf is one of the younger higher education institutions in the state of North Rhine-Westphalia – founded in 1965. Since 1988 our university has carried the name of one of the city's finest sons. HHU regards itself as Citizens' University actively seeking the exchange between science and society as an interdisciplinary-focussed, networked and comprehensive university. To this end, its members offer numerous public events, establish discussion forums, promote civic involvement and involve citizens as well as representatives from business, politics and culture in research and teaching.

Today around 36,000 students study at a modern campus under conditions ideally suited to academic life. As a campus university where everything is close together, all buildings including the University Hospital and the specialised libraries are easily reachable. Our university departments enjoy an excellent reputation due to an exceptionally high number of collaborative research centres.

AGH University of Science and Technology Krakow

The AGH University of Science and Technology in Krakow is a modern state university which develops partner collaboration with colleges and universities in Poland, Europe, and all over the world; it is one of the oldest (established in 1913) and best Polish technical universities. Exact sciences are strongly represented and they constitute the basis for the development of a wide spectrum of applied sciences at a gradually increasing role of social sciences and humanities. The mission of our university is up-to-date education of engineers who specialise in many branches of technology. AGH UST supports the space industry by means of a number of projects carried out both by staff and students (AGH UST Space Systems). The AGH University of Science and Technology conducts scientific research at a high, world level in different fields and disciplines of science, which are the basis for a high level of education and the development of university staff.

AGH UST educates 25,000 students at 16 faculties. The education offer comprises nearly 70 fields of study including first-cycle and second-cycle degree programmes fully conducted in English as well as the AGH UST International Courses. The university also offers education in the AGH UST Doctoral School in 16 scientific disciplines, as well as nearly 90 postgraduate courses. The AGH UST campus is the largest in Poland and it is located in the centre of the most beautiful Polish city – Krakow. Modern teaching and research facilities with fully equipped laboratories equipped with unique apparatus, numerous improvements for people with disabilities – these are only some of its many assets. The student campus has its own sports fields, tennis courts and swimming pool. AGH UST is a special place with a unique atmosphere; a place of ideas, successes and friendships for life. It is the university of the future.

Lulea University of Technology (LTU)

At Scandinavia's northernmost technical University, you study in a unique place in an international environment. The University is characterized by an environment where students and teachers work together, in a relaxed but stimulating atmosphere, and through a dynamic interaction of researchers working in different disciplines. The University has a well-established network of contacts from around the world that you can benefit from directly.

We have a strong international presence in all three core fields: education, research and innovation. Each year, we welcome about 400 exchange students to LTU. We have four campuses, Luleå (biggest campus), Kiruna, Piteå and Skellefteå.

Flexibility is the key word at LTU. Exchange students can focus on courses in their own academic fields and/or combine courses from different departments as long as they meet the prerequisites. To enable students to fulfil their studies in the best possible way, we hold more than 200 courses in English.

If you are interested in sports and outdoor activities, LTU is definitely the right choice. The nature is right next to the University area and you can experience the changing seasons that offer everything from snow in the winter to midnight sun in the summer.

There are also many student associations that can give you experiences and friends for life. Whether you would like to join a choir, build a robot go to festivals or just spend time hanging out with friends – the possibilities are endless.

Université du Luxembourg

A modern and dynamic university, it was founded in 2003, and it is the only public university of the Grand Duchy of Luxembourg. The university of Luxembourg is multilingual, research-oriented and offers courses in French, German, and English. It has an exceptionally international profile: its academic staff originates from 94 different countries, administrative staff (including financial and technical staff) from 51 different countries and more than half of its students come from another country, representing more than 129 different countries.

Students can enrol in bachelor's and master's degrees, as well as doctoral schools. Bachelor students have an obligation to spend one semester abroad, and they can choose among more than 350 university partners. More than half of its 6714 students are enrolled in graduate programs.

Université Fédérale Toulouse Midi-Pyrénées

Founded in 1229 and situated between the Mediterranean Sea, the Atlantic Ocean and the Pyrenees Mountains, the University of Toulouse (UT) is an organisation gathering 31 higher education and research institutions in the Toulouse education authority sector. 5 of these institutions take part in the UNIVERSEH project and cover a range of subjects:

Universities:

Toulouse II – Jean Jaurès University has a long-standing tradition of humanities studies. It will bring its expertise on History, Arts, Foreign Languages, Literatures, Philosophy and Psychology. It proposes distinctive relevant courses such as History and Heritage of Aeronautics and space and history of spatial explorations. In 2016, Toulouse Jean Jaurès University created a scientific multi-disciplinary review « Nacelles. Past and Present of Aeronautics and space ».

Toulouse III – Paul Sabatier University teaches the whole spectrum of scientific disciplines in health, technologies sport. It offers different courses in Cosmology and Spatial technology. Paul Sabatier University to part to Joint Master Program in Space Science and Technology

Engineering school:

ISAE-SUPAERO is a world leader in higher education for aerospace engineering. It has a unique range of 33 advanced higher education programs in aeronautics and space engineering mainly at Master and PhD level.

Research and industry-oriented university:

Toulouse INP is constituted of six engineering schools and 17 research laboratories. The Institute delivers engineering degrees, master's degrees and PhDs (e.g. Master of Science including Aeronautics and space)

Business school:

Toulouse Business School (TBS) offers cutting-edge business education. TBS offer an Aerospace Management MSc to prepare and train participants to hold managerial positions in aeronautics, space and airline industries. TBS also holds The SIRIUS Chair, the first international chair dedicated to research in Law and Business Management for Activities in the Space Sector.

STARTING YOUR MISSION

Everything that needs to be done
before the stay

Heinrich Heine University Düsseldorf

Academic Calendar

The academic calendar of the university can be found [here](#).

Registration / Admission

Enrolment at HHU is valid for one semester. The semester fee (Sozialbeitrag) is a compulsory charge, which must be paid by all students at the beginning of each semester. Most of it goes towards the NRW Travel Pass. The Düsseldorf Student Services (Studierendenwerk) use part of it for the halls of residence, canteens, and nursery schools. A further part of the semester fee goes towards the Students' Union. The amount changes slightly every year, but usually the charge is between 310 - 330€.

Further information can be found [here](#).

Accommodation

In Düsseldorf there are several options for students to find accommodation. Typically, students either rent a flat or room on the private market or they live in student housing. Information on accommodation can be found [here](#).

Apartments on the private market are generally more expensive than halls of residence. Most landlords additionally demand a security deposit of up to three months' rent, which is returned to you at the end of your tenancy agreement if there is no damage to the apartment.

Shared flats (known in German as "WG") are a typical form of student cohabitation in Germany. You rent an apartment together with someone else, in which each of you has his/her own room. The kitchen, the common area and the bathroom are shared.

Moving into a WG is generally cheaper than renting a flat on your own. The best way to find a shared apartment is via [large portals online](#).

Student residence halls are located near HHU as well as directly on campus. The minimum rental period of student housing is one entire academic semester and extends automatically, if not canceled on time. Subletting student housing is not allowed. After successful enrollment at HHU, registered student who are interested can receive further information through the International Office.

For a shorter stay of a couple of weeks, subletting a room in a WG or an apartment is a more practical option.

Insurance

Health

Inside the EU, the health insurance from your home EU country is generally valid in all other EU countries. However, please make sure to contact your health insurer to verify that and get the free European Health Insurance Card (EHIC).

Cost of living

Here is a guide to help you calculate your estimated monthly expenses of 853 Euros.

[More information](#)

Cost overview

You can expect to incur the following monthly expenses during your visit to Düsseldorf.

Average expenses in the first month

Semester fee
About 320 Euros

Deposit
800 Euros

Other
About 300 Euros

Average expenses in the following months

Rent
About 400 Euros

Food
About 200 Euros

**Office supplies
and books**
30 Euros

Clothing
About 50 Euros

Internet
About 20 Euros

Recreation
40 Euros

Average expenses for goods and supplies

**A bottle of beer (0,33l)
in a bar**

1.30 Euros

**Price for a meal in
university restaurant**

2.50 Euros

**A glass of
red wine (0,2l)**

5 Euros

**A loaf of
bread (500g)**

2.20 Euros

**Prize of a small
coffee to go**

3.50 Euros

**Renting a bike
for a day**

15 Euros

**1 month membership
at the gym**

25 Euros per month

A small bottle of still water

1.10 Euros

(+ 0.25 cent bottle deposit)

Getting there

Düsseldorf is strategically located in the centre of Europe, between Frankfurt and Amsterdam. The country has excellent connections to and from many major cities worldwide, whether by plane to London (1,5h flight), by train to Brussel, Paris or Berlin, by bus or by car to many big cities in Germany, Belgium and the Netherlands.

Travel time to Düsseldorf from different airports by train

Düsseldorf Airport

15 min

Cologne/Bonn

50 min

Frankfurt Airport

1,5 h

AGH University of Science and Technology Krakow

Academic Calendar

The academic calendar of AGH UST can be found [here](#).

Accommodation

The AGH UST campus is like a city within a city. All of AGH UST buildings are located in one district in the centre of Krakow (the AGH UST main building is only 1 kilometre away from the Main Market Square) and cover the area of 40 ha. An integral part of the university complex is the largest student campus in Poland the AGH UST Student Campus, covering the area of 13 ha.

AGH UST Student Campus

The student campus offers nearly 8,000 beds in 20 student dormitories ensuring comfortable living conditions – access to the Internet, areas dedicated for learning, facilities for the disabled, TV rooms, and club rooms. Regular renovations and refurbishments are made to keep the room standard at a high level. The University Campus is home to the university administration, student organisations, sports and leisure facilities. It has a modern football pitch, volleyball, basketball and tennis courts and a modern swimming pool.

[Welcome to AGH UST! mobile application](#)

Registration / Admission

If you want your mission to be successful you should become familiar with the requirements. Please, find below the list of documents which are obligatory for the application procedure:

- CV in English,
- photocopy of your passport or ID (the page with your picture and personal information, both sides),
- transcript of records (list of all courses you have completed at your home university in the last academic year, confirmed by your university),
- certificate of your proficiency in English,
- official ID photo (suitable for your student ID card).

Visit the Department of International Students website and [learn more](#).

Insurance

You need to possess a health insurance!

Please remember that:

- It is one of your responsibilities as an international student to make sure that you have a valid insurance during your entire stay at AGH UST.
- You will be responsible for covering all insurance costs.

The photocopy of your insurance can be sent by email later on or you can bring it with you once you are at AGH UST. If you are from European Union, you can take your European Health Insurance Card (EHIC, in Polish EKUZ). It doesn't replace travel insurance, but while you are in a foreign country it guarantees you medical treatment under the same conditions and at the same cost as locals insured in that country.

More info about health and safety can be found [here](#).

Cost of living

Krakow is a relatively inexpensive place to live and study. Prices depend greatly on the city, but a student can get by on around 350 Euros per month. An average cost of living for a student is about 400 Euros.

Monthly expenses (average cost)

**Rent in a shared flat
(or dormitory) at the AGH
UST Campus**
80–100 Euros

Food
150–200 Euros

Transportation
15–20 Euros

**Mobile phone/
Internet/TV**
20–30 Euros

Study materials
30–50 Euros

Recreation
70–100 Euros

Average expenses for goods and supplies

A bottle of beer (0,33 l)
1 Euro

**Price for a meal in
university restaurant**
3.50 Euros

**A glass of
red wine (0,2l)**
2.50 Euros

**A loaf of
bread (500g)**
0.80 Euros

**Prize of a small
coffee to go**
1.50 Euros

**Renting a bike
for a day**
9 Euros

**1 month membership
at the gym**
22 Euros per month

**A small bottle of
still water**
0.50 Euros

Milk (1 litre)
0.70 Euros

Cinema ticket
5 Euros

Getting there

Krakow is one of Poland's key transport hubs. The city has a convenient train and road link to the country's capital, Warsaw. It has also excellent connections with many major cities in Europe.

From the airport, you can get to the inner city either by train, bus or taxi, it should take no longer than 30 minutes. You can also think about renting a car.

The railway station is located in the city centre; therefore you can easily reach your destination either on foot, by bus, by tram or taxi.

[Airport](#)

[Polish State Railways](#)

Luleå University of Technology

Academic Calendar

The academic year consists of two semesters. Each semester is divided in two quarters.

Autumn semester: Quarter 1 and Quarter 2
Spring semester: Quarter 3 and Quarter 4

Examinations take place during the last week of each quarter.

The academic calendar can be found [here](#).

Registration / Admission

Information about the application procedure can be found [here](#).

Academic workshop

The Academic Workshop deals with important information like course registration, exam registration and other important administrative issues that concern your studies. In the beginning of each term you have the possibility to attend an Academic workshop. More information can be found [here](#).

Migration information

Information about entry into Sweden and required permits for non EU/EEA citizens can be found [here](#).

Travel information

You can go to your LTU campus by either plane or train. It is possible to fly directly to Luleå and Piteå/ Kiruna/ Skellefteå via Stockholm in Sweden. You can also fly to Stockholm and take the train from there to your final destination.

Travel information and arrival service at the university can be found [here](#).

Climate

What's the weather like in the north of Sweden? More information on climate and clothing, please see [here](#).

Accommodation

LTU reserve accommodation for exchange students staying at least one semester in Luleå. Information can be found at [here](#).

Insurance and health care

All exchange students at LTU are automatically insured via a group insurance – The Swedish State's insurance for foreign students in Sweden (STUDENT IN)

It is important that you obtain sufficient health (dental care included) and travel insurance in your home country. You will not be able to do this in Sweden. Inside the EU, the health insurance from your home EU country is generally valid in all other EU countries. However, please make sure to contact your health insurer to verify that and get the free European Health Insurance Card (EHIC).

Information on the insurance Student In and health care can be found [here](#).

Cost of living

Here is a guide to help you calculate your estimated monthly expenses in 786 Euro.

Monthly expenses (average cost)

Accommodation
295 Euros

Food
245 Euros

Transportation
30 Euros

**Mobile phone/
Internet/TV**
40 Euros

Course literatur
78 Euros

Recreation
78 Euros

**Medical and
personal care**
20 Euros

Average expenses for goods and supplies

A bottle of beer (0,33l)
2 Euros in the shop
7 Euros at a restaurant

**Price for a meal in
university restaurant**
5.50 Euros

**A glass of
red wine (0,2l)**
8 Euros

**A loaf of
bread (500g)**
3 Euros

**Prize of a small
coffee to go**
1.50 Euros

**Renting a bike
for a day**
15 Euros

**1 month membership
at the gym**
65 Euros

**A small bottle
of still water**
1 Euros

Milk (1 litre)
1 Euro

Cinema ticket
13 Euros

Getting there

You can go to Luleå, Kiruna and Skellefteå by plane or train.

More information can be found [here](#).

Luleå University Reception Committee – LURC organises an arrival week at Luleå campus for exchange students in the beginning of each semester.

More information can be found [here](#).

For further information about arrival to our campuses in Kiruna, Skellefteå and Piteå, please contact the International office for updated information.

There are buses going from the airport to the city centres.

Arrival information at

[Luleå Airport](#)

[Kiruna Airport](#)

[Skellefteå Airport](#)

General information from our campuses

[Luleå](#)

[Kiruna](#)

[Skellefteå](#)

[Piteå](#)

Université du Luxembourg

Academic Calendar

The academic calendar of the university can be found [here](#).

[Latest News](#)

[Events](#)

Registration

All information in admission and registration can be found [here](#).

[Useful information](#)

Accommodation

In Luxembourg, there are several options for students to find accommodation. Typically, students either rent a flat or room on the private market or they live in student housing.

All information on accommodation can be found [here](#).

[Student Accommodation](#)

[Just Arrived](#)

Insurance and health care

Inside the EU, the health insurance from your home EU country is generally valid in all other EU countries. However, please make sure to contact your health insurer to verify that and get the free European Health Insurance Card (EHIC).

[Health insurance](#)

[Liability](#)

Cost of living

Here is a guide to help you calculate your estimated monthly expenses in Euro (+-1500).

Budget

Cost of living

Average expenses for goods and supplies

**A bottle of
beer (0,33l)**

1.50 Euros

**Price for a meal in
university restaurant**

4.60 Euros

**A glass of
red wine (0,2l)**

2.50 Euros

**A loaf of
bread (500g)**

2.40 Euros

**Prize of a small
coffee to go**

2 Euros

**Bus ticket
(1 way)**

2 Euros

**1 month membership
at the gym**

20 or 30 Euros

**A small bottle of
still water**

0.60 Euros

Getting there

Luxembourg is strategically located in the centre of Europe, between Germany, Belgium and France. The country has excellent connections to and from many major cities worldwide, whether by plane to Luxembourg's Findel airport (about 6km away from Luxembourg City), by train to the central railway station, by bus or by car.

From 1 March 2020, public transport will be free of charge throughout Luxembourg for all residents and non-residents.

Reaching the city from the airport

Luxembourg has a modern airport with excellent facilities, which offers regular passenger services to and from major worldwide destinations.

Amsterdam	1 hr 05
Berlin	1 hr 25
London	1 hr 10
Madrid	2 hrs 15
Paris	50 mins
Rome	2 hrs 15
Vienna	1 hr 30

[Flight information](#)

Reaching the city from the train station

Luxembourg City railway station is located just south of the city centre, 20 minutes away by foot. It offers a number of international rail services to and from European cities.

Amsterdam	5-6 hrs
Brussels	3 hrs
Paris	2 hrs

Université
Fédérale

Toulouse
Midi-Pyrénées

Université Fédérale Toulouse Midi-Pyrénées

Academic Calendar

The academic calendar of the university can be found [here](#).

Registration / Admission

Each campus has its own registration system. Please find all the general information [here](#).

Accommodation

In Toulouse there are several options for students to find accommodation. Typically, students either rent a flat or room on the private market or they live in student housing.

Rents in the private market are often high and owners generally ask for guarantees, which is not always easy to provide, especially when you come from abroad

All information on accommodation can be found [here](#).

Students can search for housing in many different ways. In Toulouse there are online housing platforms, homestays with a host family, private accommodation, shared flat, student residencies and more!

Private accommodation

You can find private accommodation in Toulouse using different websites and agencies.

Rental Agencies

with costs equivalent to approximately 1 month's rent, often the fastest way to find an apartment

Private landlords

no extra costs, but the search can take longer than with an agency

Shared flats

Flatshares are very common in Toulouse and are an excellent way to meet new people upon your arrival.

[La Carte des colocs](#)

[L'Auberge – l'agence de colocation](#)

Student housing

Numerous student housing is available in Toulouse. Most student residences offer studio flats from around 20 sqm, that include common areas to share and meet other students.

[Crous de Toulouse – Occitanie](#)

[adele – The leader in student housing](#)

Homestays

Some students may enjoy living with a French family. This is possible through homestay providers.

AfS & PM – Accommodation for Student and Professional Mobility

ART – Accueil en region Toulouseaine

Housing aids

In order to guarantee housing access to all, an aid system has been put in place by the French government. Depending on the type of housing, your income, and the makeup of your household, you may be eligible for financial aid designed to lower the price of your rent.

Housing aid is managed by the Family Allowance Offices (Caisse d'Allocations Familiales (CAF)).

Insurance

Health

Inside the EU, the health insurance from your home EU country is generally valid in all other EU countries. However, please make sure to contact your health insurer to verify that and get the free European Health Insurance Card (EHIC).

In France, social security is free and allows you to benefit from partial or total reimbursement of medical costs. In general, it allows you to receive reimbursement of up to 70%.

In addition, you can also subscribe to a private health insurance, called “mutuelle”. This is a paid service; it is not compulsory but highly recommended if you wish to be reimbursed for all of your medical expenses (the 30% missing from Social Security).

Third-party Liability (responsabilité civile)

This covers the renter for damage for which he or she may personally be held liable and for all damage to others for which he or she may be held liable (e.g.: flooding the neighbour's flat). Guaranteed protection and legal assistance are included in «Civil liability».

Comprehensive home insurance (multirisque habitation)

This concerns damage to the renter's property. The insurance is based on capital, meaning a quantified assessment of the insured party's assets. This states the maximum amount that you are entitled to in the event of disaster.

Cost of living

Here is a guide to help you calculate your estimated monthly expenses in Toulouse (in Euro).

Average expenses for goods and supplies

A bottle of beer (0,33l)
3 Euros

Price for a meal in university restaurant
1 Euro

A glass of red wine (0,2l)
4 Euros

A loaf of bread (500g)
3-4 Euros

Price of a small coffee to go
2 Euros

Renting a bike for a day / per year
1.20 Euros / 20 Euros

1 month membership at the gym
20 Euros

A small bottle of still water
0.50 Euro

Getting there

Toulouse is strategically located in the south of France between the Mediterranean Sea, the Atlantic Ocean and the Pyrenees Mountains. The country has excellent connections to and from many major cities worldwide, whether by plane to Toulouse Airport (about 9 km away from the city), by train to the central railway station, by bus or by car.

Reaching the city from the airport

The tram line T2 takes you directly from the airport to the city centre.

Reaching the city from the train station

Toulouse train station is situated in the centre of the city. You can take the metro line A from Marengo SNCF to access the whole city.

READY TO TAKE-OFF

Arrival and first days at the university

Heinrich Heine University Düsseldorf

Getting around town

The public transportation offered in Düsseldorf is operating 24/7. The tram U 79 takes you from the main train station to the university campus (go to stop "Südpark" and continue with Busses 731, 735, 827, SB53 to Uni Mensa or Uni Mitte).

The complete transport network, as well as the train schedules can be found here: Rheinbahn or [download the App](#).

City Registration

In Germany, everyone has to register with the authorities. That means that you must inform the Residents' Registration Office (Einwohnermeldeamt) of your German address within one week of entering the country. This also applies for international students who only wish to study for one semester at HHU.

Each time you move – even within Düsseldorf – you must register your change of address not later than a week after the move.

You can register/re-register at the Residents' Registration Office (Einwohnermeldeamt) or the municipal authorities (Bürgerbüro) of your suburb of Düsseldorf. If you live outside Düsseldorf, please go to the Residents' Registration Office in that town or city.

Find your way around campus

HHU is a campus university, which has the advantage that all faculties, central facilities, canteen and libraries are located directly on campus.

All buildings on campus have a two-part number (e.g. 24.41 for the University and State Library), which can be found at the top of each building section. The first part of the number refers to the area on campus, the second to the section of the respective building.

All rooms also have a two-part number (e.g. 00.41). The first number indicates the floor on which the room is located. The number 00 shows that the floor is on a level with the road which runs through the campus from north to south. U1 means that the room is on a floor below that, 01 means the floor above etc. The second number is the room number.

You can use the free app "[myHHU](#)" to navigate to a certain building.

Campus Services

As the first and central point of contact, HHU Student Services (Studierendenservice) offer the following services:

- Basic advice for students on all study-related topics, such as enrolment and changing programme, leave of absence and de-registration
- Copies of enrolment, re-registration certificates, receipt and issue of application forms of the Student and Examination Administration Department (e.g. examination withdrawals), Transcripts of Records, changes to name and address

HHU Student Services (Studierendenservice) also provide support through general study advice, coaching, psychological help for individuals and groups, advice on Masters Programmes, courses, groups and workshops.

Medical Services

In Germany, doctors' have different opening times and an appointment is usually made by telephone before you go. In the event of a non-life-threatening emergency outside opening times, you should call the doctor on emergency duty.

In case of a life-threatening emergency, please call:

Police	110
Firefighters	112
Ambulance	112

AGH University of Science and Technology Krakow

Getting around town

The Municipal transportation system in Krakow is a network of trams and buses operating 24/7. While travelling by tram or bus, you need to buy a ticket and validate it using one of available ticket punchers on board. As a student you have the right to use the reduced fare (50% discount).

You can purchase your ticket in:

- stationary ticket machines (at bus/tram stops)
- mobile ticket machines (on board)
- ticket selling points
- kiosks, post offices
- tram/bus drivers (only when there is no ticket machine on board or it's broken)

You can also use a self-service bike rental stations which are great ecological complement to public transportation system. Bikes may be rented and returned in one of many rental stations located in convenient city points. Rental stations work 24 hours a day, in spring, summer and autumn.

[Public transport in Krakow](#)

Find your way around campus

'Welcome to AGH UST' app (built for iOS and Android) is dedicated to all international students who arrive at the campus for the first time and candidates willing to study at the AGH University of Science and Technology. Its main goal is to help students to move around the AGH UST Campus and it provides them with indispensable information including opening hours of Deans' offices, locations of AGH UST premises (faculties, dormitories, sport facilities, student clubs, copy centres, canteens and many more) with the function of navigation, information about events and news connected with student life as well as information about Krakow and its top attractions.

Download our mobile app "Welcome to AGH UST" and easily get around AGH UST campus.

Campus Services

The university campus offers a variety of services to students. The student campus has a modern football pitch, volleyball and basketball courts with artificial surfaces and tennis courts. A very modern AGH UST Swimming Pool is another great advantage of the campus. The vicinity of the Krakow Błonia Park and Park Jordana allows runners, joggers, cyclists, and roller skaters to spend time actively in picturesque areas of the city. There are about 360 cultural events held in 4 student clubs, as well as many scientific and sporting events organized every year. AGH UST students are represented by the AGH UST Student Council. The university also hosts the University Board of Doctoral Students' Government, the AGH UST Independent Students' Union, and the AGH UST Section of Erasmus Student Network (ESN) which supports international students at each stage of their stay.

[AGH UST Student Campus](#)

[AGH UST Library](#)

[AGH UST Swimming pool](#)

[AGH UST Erasmus Student Network \(ESN AGH Krakow\)](#)

[AGH UST Student Council](#)

Medical Services

Healthcare in Poland is available for students from EU/EEA countries, provided that they hold valid medical insurance in the national insurance system of their country. A valid passport, student identity card or doctoral student identity card and a valid European Health Insurance Card entitles its holder to medical care free of charge in Poland.

If possible it is recommended that students from non-EU/EEA countries purchase their own international medical insurance prior to their arrival in Poland.

In case of sudden sickness or health deterioration you can seek help in any night and holiday health service point. It doesn't matter where you live or where you usually visit your doctor.

In life-threatening situations, you can call 112 from fixed and mobile phones to contact any emergency service: an ambulance, the fire brigade or the police.

Other emergency numbers:

Ambulance Service	999
Fire Brigade	998
Police	997
Gas Emergencies	992
Electricity Emergencies	991
Municipal Police	986

Luleå University of Technology

Getting around town

The easiest way to get around the city is by bus. Buses run every 15-30 minutes between the city and the university on weekdays.

Luleå

Kiruna

Skellefteå

Piteå

Find your way around campus

Below, please find maps of each campus

Luleå campus

Kiruna campus

Skellefteå campus

Piteå campus

Campus Services

LTU offers a variety of services to their students, to get an overview please click here:

[Library](#)

[Student accessibility services](#)

[Student Health Services](#)

[General information](#)

Medical Services

In Sweden, Health care centers have different opening hours and an appointment is usually made by telephone.

An overview Healthcare centres in Norrbotten and Västerbotten can be found here:

[County of Norrbotten \(Luleå/Kiruna/Piteå\)](#)

[County of Västerbotten \(Skellefteå\)](#)

In case of a life-threatening emergency, please call:

Police **112**

Firefighters **112**

Ambulance **112**

Université du Luxembourg

Getting around town

Arrival at the Luxembourg Airport

The international airport in Luxembourg is located close to the capital city. To reach the Campus Belval you can take bus No. 29 towards the train station (bus stop Gare Rocade), walk over the footbridge to the main station hall (2 min) and then continue by train to the train station Belval Université.

Arrival at the train station Luxembourg, Gare

You can take a train directly from the main train station Luxembourg, Gare to the train station Belval Université.

Public transport

[Timetables and journey planner](#)

Since March 1st 2020 public transport (bus, train, tram) in the whole Luxembourg country is free of charge!

City Registration

Anyone who establishes their usual place of residence in the Grand Duchy of Luxembourg must register with the population office (bureau de la population) of the municipal office for their place of residence.

When declaring your arrival, you are registered in the civil registry of your local municipal office.

Find your way around campus

Here are addresses, maps & routes to the various sites of the University.

Campus Services

Student services

Disability & Learning Support

Campus connections

Students' support and mental health

Campus Life

Medical Services

In Luxembourg, doctors' have different opening times and an appointment is usually made by telephone before you go. An overview of different doctors in your area can be found [here](#).

In the event of a non-life-threatening emergency outside opening times, you should call the doctor on [emergency duty](#).

In case of a life-threatening emergency, please call:

- | | |
|---------------------|------------|
| Police | 113 |
| Firefighters | 112 |
| Ambulance | 112 |

Université
Fédérale

Toulouse
Midi-Pyrénées

Université Fédérale Toulouse Midi-Pyrénées

Getting around town

The public transportation offered in Toulouse operates from 5.30am to midnight on weekdays and 5.30am to 3am on Friday & Saturday. The complete transport network, as well as the schedules can be found [here](#) or download the App TISSEO.

[Tisseo](#) is the company in charge of public transportation in Toulouse (bus, metro and tram lines). The network consists in two metro lines, two tram lines and a vast bus network that covers the entire city and the suburbs.

Find your way around campus

[Toulouse II Jean Jaurès University campus](#)

[Toulouse III Paul Sabatier University Campus](#)

[Isae Supaero Campus](#)

[Toulouse INP Campus](#)

[Toulouse Business School Campus](#)

Campus Services

The university of Toulouse offers a variety of services to their students, to get an overview please click here:

The multiservice student card (MUT) will be given to you free of cost when you enrol in a member institution of the UFTMP. The MUT card has many features and offers a myriad of benefits. [More information](#).

[Libraries](#)

Student canteen: Various Toulouse Occitanie Crous catering structures are proposed to students from traditional dishes (first course + main course + dessert) to fast-food (sandwiches, paninis, etc.). In addition, student offices can propose alternative food services.

[Language center](#)

Students with special needs: the Regional centre for academic assistance (CROUS) and the Local disability agency (MDPH) are your main points of contact for all aspects of your day-to-day life: housing, catering, financial assistance and transport.

Medical Services

In Toulouse, doctors' have different opening times and an appointment is usually made online.

You can book an appointment with a doctor or a specialist and make sure they speak your language on this [website](#).

You can also see a doctor for free at your university: ask for the nearest SIMPPS center ([Social & Medical service for Students](#)) center.

In case of a life-threatening emergency, please call:

SAMU **15**

Medical assistance

Police rescue **17**

Fire department **18**

Fire, gas leak, accident,
health problem...

A full-page background image showing an astronaut in a white spacesuit standing on a dark, rocky, and cratered planet surface. The astronaut is positioned on the right side of the frame, looking out over a vast, flat landscape towards a bright, low sun on the horizon. The sun creates a strong orange and yellow glow across the sky and the planet's surface, reflecting off a body of water in the distance. The overall mood is one of exploration and discovery.

EXPLORING NEW PLANETS

Everything that makes a stay memorable

Heinrich Heine University Düsseldorf

City short information

Düsseldorf is the capital of North Rhine-Westphalia even though it is only the fourth largest city in the state. When it was chosen to be the capital on 20 July 1946 it was not as destroyed by the bombings of the Second World War as for example Cologne. Many believe this to be the root of a friendly Cologne-Düsseldorf rivalry. The city is located at the confluence of the two rivers Rhine and Düsseldorf.

- Düsseldorf's Altstadt (Old Town) is often referred to as "the longest bar in the world" due to the concentration of over 300 bars and clubs in the relatively small area.
- Düsseldorf is often referred to as "Japan Capital" of Germany due to its large Japanese community.
- Düsseldorf has its own beer called "Alt" (old beer), its name comes from it being top-fermented.

Sports at the university

Registered students of HHU can take part in university sports courses free of charge without further registration. Exception: Courses that are in particularly high demand, such as yoga or ballet, require online registration.

Surroundings

Second-class travel within NRW is allowed with your HHU- card, as it doubles as your NRW Travel Pass. You can use all buses, trams, city rail and trains with the prefixes S, RE and RB (2nd class).

The area serviced by VRR additionally has the following special conditions:

- You can take a second person with you: Saturday, Sunday and public holidays as well as Monday to Friday after 7:00 p.m.
- You can take your bike with you: Saturday, Sunday and public holidays as well as Monday to Friday after 9:00 a.m.

Recommended places to visit are:

[Zollverein Essen](#)

[Cologne Cathedral](#)

[Zoo Wuppertal](#)

[Neanderthal Museum](#)

Clubs at university

There are a variety of clubs available at HHU.
A small variety of options can be found here:

[AEGEE Düsseldorf](#)

[University choir](#)

[University orchestra](#)

Student benefits in the area

With the HHU-Card you can get many student benefits.
Gyms or movie theatres might have lower fees for students (sometimes linked to a certain day of the week), museums, zoos and public pools give lower rates to Student Card holders.

[Art Museum](#)

[Benrath Castle](#)

AGH University of Science and Technology Krakow

City short information

Krakow is a city with county rights, located in southern Poland on the Vistula river, being the second largest city in Poland both with regard to the population and surface area. It is a former capital of Poland, a Royal Capital City and the necropolis of Polish kings, as well as the capital of the Małopolska Region.

It is a modern and developing city and a melting pot where traditions of the indigenous residents are mixed with student's avant-garde. However, thanks to a great number of monuments, which are excellently preserved, it has never lost its majestic character.

Krakow is the cultural capital of Poland, famous for its bohemian atmosphere, great theatres, galleries, offering fantastic cafes, pubs and restaurants where you can spend unforgettable moments with your friends. Discover Krakow's wealth for yourself!

[Visit Krakow](#)

Interesting facts about Krakow:

- The city centre includes Krakow's main market square, which is the largest medieval market square in Europe,
- Nicolaus Copernicus, one of the most famous astronomers, who stopped the sun and moved the Earth, studied in Krakow in the fifteenth century,
- Krakow is known as the city of Nobel Prize winners,
- The Legend of the Dragon, that lived in a cave under Wawel Hill and terrorized the settlers,

- Krakow's history dates back to the Stone Age - the first documented instance of the settlement being referred to as "Krakow" is from the year 965.
- Stanislaw Lem, one of the most respected thinkers and Science Fiction writers of the past century, the most widely read science-fiction writer in the World lived in Krakow.

Info Krakow

Sports at the university

While taking care of the physical development of the academic community, the university promotes a healthy lifestyle. Students can practice sports in 38 sports units offered and managed by the AGH UST Krakow Academic Sports Association. The AGH UST Department of Sport and Physical Education is responsible for physical education classes and it makes use of the following sports facilities: modern sports halls, two modern gyms (recreational and training), an aerobics and training room, a football pitch, table tennis rooms, fencing rooms for people with disabilities, three high-class yachts, canoes, and a steam sauna. The AGH UST Department of Sport and Physical Education participates in organising sailing, rowing, skiing and cycling camps, as well as organises alternative rehabilitation classes for students with health problems, and carries out training within the field of basic life support.

Join our AGH UST sport teams! The timetable with each discipline is available [here](#).

Surroundings

The vicinity of the Krakow Błonia Park and Park Jordana allows runners, joggers, cyclists, and roller skaters to spend time actively in picturesque areas of the city.

Krakow the open city

Malopolska region

Clubs at university

There are 4 student clubs at the AGH UST campus. Klub STUDIO is one of the largest Polish concert clubs, where performances are given by well-known artists from Poland and all over the world. Klub Zaścianek regularly hosts concerts of emerging music bands, live-band karaoke, and collective singing events. Responding to the demands of students who look for more ambitious music, Klub Gwarek organises concerts of blues, jazz and folk performers. An ideal location for meetings with friends is Klub Filutek, whose interior decorations let you escape from the hustle and bustle of the city while dining in a good company over a tasty meal.

Klub STUDIO

ul. Budryka 4, 30-072 Kraków

Student Club Zaścianek

ul. Rostafińskiego 4, 30-072 Kraków

Student Club Filutek

ul. Rostafińskiego 10, 30-072 Kraków

Student Club Gwarek

ul. Reymonta 17, 30-059 Kraków

Student benefits in the area

Your student ID will not only confirm your affiliation to the AGH University of Science and Technology, but it will give you a possibility to benefit from a variety of special offers, including a 50% discount on transportation in Krakow. To be eligible for receiving a discount, make sure your student ID is valid.

Lulea University of Technology

City short information

Luleå

Luleå is an exciting city with beautiful nature, an interesting culture-life, great shopping and many sports events. Luleå is a city of contrast - having warm and sunny summers and cold winters with lots of snow. The Gulf of Bothnia which surrounds Luleå and the Luleå River both freeze during the winter. The sea ice turns into a gigantic events arena for winter adventures both big and small.

Kiruna

Kiruna -a place where wilderness and the city coexist in harmony. Kiruna is multi-cultural, and multi-industrial, with something interesting for everyone. Much of the Sami culture is preserved here through the active use of the North Sami language and a thriving reindeer husbandry.

Kiruna Municipality is half the size of the Netherlands – and has got a population just under 23,000, which is almost a square kilometre per person.

Piteå

Piteå is a place of contrasts, the archipelago, sea, rivers, forests and an amazing countryside.

The beaches with comfortable water temperature known as the “Riviera of Norrbotten” – hard to believe if you heard the ice crunching against the hull of an icebreaker a few months earlier.

Skellefteå

Skellefteå is one of the highlights of Swedish Lapland coastal life, forest life, wildlife, and breathtaking tours of the countryside.

The Scandinavian Winter Swimming Champions is held every year in February. The championship is also part of the Winter Swimming World Cup as well as an appreciated festival for the entire city – all founded on a declaration of love for the cold and dark.

Sports at the university

Luleå campus

The sports club STIL

Gym, exercise classes, ice hockey, paddling, volleyball, skiing etc.

Piteå campus

Student Sports - Luleå University of Technology

Surroundings

Welcome to Swedish Lapland year-round – colourful autumn days, white winters with dancing auroras, bright spring-winter days and the midnight sun of summer.

[Swedish Lapland](#)

Clubs at university

[Student Associations](#)

Student benefits in the area

- discount at the Student restaurant
- free coffee during exam periods
- discounts at our nightclub

Université du Luxembourg

City short information

Luxembourg residents regularly practice sport, which is part of a lifestyle. In addition to private sports coaches who practice their activity as an individual, there are many sports halls and clubs to practice indoor activities.

Example for fun fact

Sports at the university

The Campus Sport's programme offers you to get or stay in good shape with the help of our great trainers, all of that in a good mood, and what is most important, it is free of charge!

Participate in one or several sport activities and retain your energy and strength! The Campus Sport's programme is open for all Uni.lu students and staff!

Surroundings

Visit Luxembourg

The Crowded Planet

Just Arrived

Clubs at university

For information on student engagement and activities of the officially recognised student associations at the University of Luxembourg, refer to: Student Participation.

Student benefits in the area

- Campus Art
- Campus Sport
- Espaces cultures
- Campus Well-being

Université
Fédérale
Toulouse
Midi-Pyrénées

Université Fédérale Toulouse Midi-Pyrénées

City short information

- The University of Toulouse is one of the oldest in Europe, founded in 1229.
- Toulouse's nickname, "the pink city", comes from the clay bricks used in the construction of many buildings. Depending on the time of day, the city turns red, orange or pink.
- Stade Toulousain of the Top 14 is one of the most successful rugby union clubs in all of Europe, having been crowned European champions four times and French champions twenty times.
- [Our Toulouse Unmissables](#)

Sports at the university

Sport activities on your campus: University Service of Physical and Sports Activities (SUAPS / DAPS). They are in charge of teaching and organising sports activities. You can contact the sports department of your school to see the programme of activities and facilities open to you.

Sport activities in the city

The City Hall of Toulouse proposes activities, sports complexes and leisure centres. Students often receive discounts on presentation of credentials.

Surroundings

La Cité de l'Espace

It's a center of scientific culture oriented towards space and the conquest of space, & astronomy. The Cité de l'Espace allows you to discover the life-size replica of the Ariane 5 rocket (53 meters high), the Soyuz spacecraft and the ERS3 earth observation satellite. You can also visit an engineering model of the Mir space station with all its equipment. It is also equipped with an observation dome, La Coupole de l'Astronome. You can find also has many exhibitions, often interactive.

Aeroscopia

Aeroscopia is a French aeronautical museum located in Blagnac (Haute-Garonne), near the AéroConstellation site. You can notably see up close: Super Guppy, Airbus A300B, Corcorde etc.

Around Toulouse

If you feel like escaping city life for a short while?

Clubs at university

[ESN Toulouse Network](#)

[Toulouse II Jean Jaurès University club](#)

Student benefits in the area

Example: 50% off at different cultural events.

Many cultural organisations offer discounted rates for young people and/or students. The City of Toulouse and some structures facilitate access to culture by offering preferential rates or free entry.

FIND OUT MORE ABOUT UNIVERSEH AND STAY
IN TOUCH WITH OUR PROJECT UPDATES:

OR CONTACT US DIRECTLY TO GET IN TOUCH
WITH OUR ACADEMIC AND SUPPORT STAFF:

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

 Erasmus+