

UNIVERSITY OF COPENHAGEN

Study MSc Forest and Nature management if you like to...

- Take charge
- Take a strategic, longterm, sustainable perspective
- Provide realistic (and optimised) solutions that combine human needs for natural resources and a healthy environment with nature's need for protection
- Achieve and apply competencies that combine knowledge of ecology, economy and society
- Feel equally at home in business suits and wellingtons

UNIVERSITY OF COPENHAGEN

Msc Forest and Nature Management

- Profile
- Contents
 - Courses
 - Project in Practice
 - Studying abroad
 - Thesis

Profile

- Span the range: 'ecology – people/society – economics'
- Think strategically and holistically and plan for the very long term
- Ecological and economic optimisation of individual interventions and overall management
- Plan and decide in detail for smaller decision units (localities, sites, stands) in agreement with long-term plans at larger spatial scales

UNIVERSITY OF COPENHAGEN						
	Structure					
		Year 2	Block 8	- MSc thesis		
			Block 7			
			Block 6	Them. course in Sustainable Forest and Natural Resource Management Planning		
			Block 5	NR* Sampling and Modelling	Elective	
		Year 1	Block 4	Elective	Elective	
			Block 3	Business development and Innovation/ Elective	Project Management/ Elective	
			Block 2	Conflict management	Appl. FNR** Economics	
			Block 1	Them. course in Ecology and Management of Forests and other Semi-natural Terrestrial Ecosystems		
*) NR = Natural Resources **) FNR = Forest and Natural Resources						
3						

UNIVERSITY OF COPENHAGEN

Specialise through elective courses and thesis

- the world is at your feet

E.g.

- International forest policy
 - Courses: Global Environmental Governance
 - Project in practice or thesis abroad
 - Become active in IFSA and attend COP 17, like Walid -

• Environmental management with a human face

- Courses: Restoration ecology, Motivation and pro-environmental behaviour
- Project in practice in municipality or Danish Nature Agency, like Elisa
- Thesis: 'Uneven-aged forest management in Southern Ontario' 'Branding of national park Thy'

Business management with a green profile

- Courses in Resource economics, Corporate social responsibility
- Project in practice at DONG, Mærsk, Int. Woodland Company
- Thesis: 'The Investment potential of Lithuanian forest properties'

Courses at ...

KU or other Danish Universities (e.g. CBS)

Universities in Europe and the world... (many partner universities)

UNIVERSITY OF COPENHAGEN

Project in practice (internship)

- It was.. "one of the deepest learning experiences I've ever had"! (Elisa Marino, trainee at Danish Nature Agency 2011)
- "It is a gift to have a trainee. It gives us a lot of input! (Kristian Kring, head of office, at the Danish Nature Agency)
- 15 ects (9 weeks full-time or 18 weeks part-time)
- Pre-approval, contract, seminar and final report

UNIVERSITY OF COPENHAGEN						
-	Thesis examples (2)					
• Ui	neven-aged Forest Management in Southern Ontario / Casper Pleidrup					
	hoice experiment of landowners' agri-environmental scheme preferences/ tine W. Broch					
	articipatory Forest Resource Assessment in Tanzania / Nikolaj J. Hansen & Østergaard					
СС	hinese Wood Balance to 2030 – An assessment of future production and onsumption of industrial timber in China based on autoregressive odelling / Ulrik Nyvold					
	ubstitutes or Complements? How tropical and non-tropical wood products ompete / Jan Fischer					
	he Investment Potential of Lithuanian Forest Properties / Ingrid Danielsen nd Anders Jensen					

