study guide

Live, learn and work in Upper Austria

The Future is Yours.

But Which One Will You Choose?

Welcome2Upper Austria: Your helping friend

Hello and griaß di! We are very pleased that Upper Austria is the state of your choice to start your degree programme and shape your future with an excellent education in one of the most liveable corners of the world.

Moving to a new country is always challenging, especially when you need to learn a new language and familiarize yourself with a new culture. The Welcome2Upper Austria Service Center is there to provide you the answers you need. We offer international students advice and support on many topics that will help you take your first steps and discover all the possibilities that are awaiting you in Upper Austria.

Our experts will provide you with comprehensive information in English, such as the following:

 We act as a hub for all relevant institutions and authorities in Upper Austria, e. g. the municipal authorities or insurers.

- Events: You need specific information on the Austrian insurance or tax system? Our network will connect you with the right experts.
- Social evenings: Get in touch with inspiring Upper Austrians and other internationals as a member of our network. It's fun to be there.
- O Study guide: Last but not least, this smart booklet that you are holding in your hands is our special service for students. Find all the information you need to prepare yourself for a new chapter in your life.

We wish you a successful start!

Website tip

www.welcome2upperaustria.com/study/study-options

Upper Austria is a region that offers numerous of opportunities regarding your education, career, health and wellbeing. The standard of living is among the highest in the world. There are very few places in the world that combine so many benefits in terms of modern life, economic growth, cultural events and natural treasures as Upper Austria. Come and see for yourself!

Modern education

Upper Austria combines a long tradition in higher education with modern institutions offering a broad range of degree programmes. You can choose between research-based courses at the JKU, world-famous education at the University of Art and Design, excellent practice-oriented degree courses at the Universities of Applied Sciences, as well as outstanding teacher education and innovative courses at private universities.

Strong economy offering a number of jobs

With a well-developed social market economy. Austria is one of the most prosperous countries in the world in terms of GDP (gross domestic product) per capita. Upper Austria is home to many important industries, such as vehicles and automotive components, mechanical engineering. plant construction, environmental technology, metal production and processing, eco-energy and many more besides. Economic growth is sustainable and steady, which results in numerous attractive jobs for young people willing to advance their careers. Many companies offer summer internships for students, which is the ideal opportunity for you to establish new contacts and gain many valuable insights. Some technical companies sponsor theses on specific topics of relevance to their line of business. As a rule, the programmes are advertised directly by the respective universities.

A land of opportunities

Beautiful nature

Crystal clear lakes for swimming, breathtaking mountain peaks for hiking, gentle hills covered by forests and the inviting plains along the Danube, Europe's longest river: Upper Austria's nature invites you to discover beautiful places and go on adventures the whole year round. Many leisure activities and outdoor sports await you, just follow your interests. Mountain biking, water sports, cycling and, of course, skiing! Race down the hills in the footsteps of the world's greatest skiing champions. Upper Austria is waiting for you.

Social welfare

As one of the most highly developed countries in the world, Austria boasts a social security system which provides assistance in all sorts of personal circumstances such as illness, maternity, unemployment, old age, social hardship and many others.

Those with higher incomes help to fund

benefits for those with lower incomes as they pay higher taxes and social insurance contributions. The state offers many services either completely free of charge or at an affordable price, such as kindergartens, schools, universities and many more. Universal and mandatory social insurance enables everyone to have access to medical practices, hospitals and therapies. For these and other reasons, Upper Austria is one of the regions with the highest quality of life in the world.

Connect to Welcome2Upper Austria and keep up-to-date on relevant topics!

www.facebook.com/come2upperaustria

www.instagram.com/welcome2upperaustria

A great place to study and live

Upper Austria is not only a wonderful region to live in, with stunning landscapes and a vibrant cultural scene, but also stands for great diversity and a high standard of education. You can choose from over 260 degree programmes at 8 universities: ranging from IT, engineering, business, music, art, education, law, healthcare and much more. Do not hesitate to start your successful future in Upper Austria! We will be happy to welcome you and make sure you have an excellent start in your new environment.

This Study Guide will give you a first insight into what living and studying in Upper Austria can be like for you. It contains important information about all universities and study programmes in Upper Austria, first steps to settle in, general living costs, Austrian health care system, taxes and finances, and possibilities on how to spend one's leisure time. The guide also gives insight into your options after graduation. How to find your dream job or how to start your own business.

We are very excited that you are considering Upper Austria as your future place of residence and hope that you will soon feel at home here.

Markus Achleitner

Upper Austrian Minister of Economy

018 Content

	Editorial	017
•	Welcome	022
	Austria	022
•	Higher Education	025
	Studying in Upper Austria – first steps	027
	Requirements for studying	029
	Academic degrees	037
	Higher education institutions	039
	Institutions and study programmes	041
	Admission	043
•	Working	087
	Jobs and job search	089
	Application	093
	All about the workplace	097
	What's next after graduating?	101
•	Housing	107
	Housing options	109
	Running costs	113

	Everyday Life	117
	Average living costs	119
	Health	125
	Transport	129
	Banking	135
	Shopping	137
	Leisure activities	139
	A perfect weekend in Upper Austria	147
	Nightlife	149
•	Good to know	153
	German language courses	155
	Basic Austrian vocabulary	157
	Accident and emergency numbers	159
	Travelling abroad	161

Where kangaroos live.

In the zoo.

Austria and Upper Austria

Welcom

Stable economy

One of the richest countries in the FU

Life satisfaction of 7.1

out of 10, which is quite high

Central European transitional

climate, which means hot summers and cold winters

Area: 83,879 km²

Population: 8.7 million Capital city: Vienna

Official language: German, but every

federal state has its own dialect

Currency: Euro (EUR, €)

Calling code: +43 Internet TLD: .at Electricity: 230 V 9 federal states

Learn more about Austria:

www.austria.info, www.migration.gv.at

Draw from

025

Higher Education

the full source of inspiration.

Studying in Upper Austria – first steps

Higher Education

You have decided to study in Upper Austria and now want to know what the next steps are. What documents do you have to submit, and which submission deadlines do you have to observe?

With this guide, we wish to give you an overview of the most important steps when coming to Upper Austria to study. Please note that the information provided may have to be supplemented with more detailed advice in individual cases!

Before you pack your bags, it's important to inform yourself as early as possible about the visa residence permit requirements and entry requirements of the university you want to apply to. The main language of instruction at universities in Austria is German. To prepare yourself properly, start learning as much German as possible in advance.

Find your degree course

First and foremost, it is important that you find the courses of study you are interested in. It is recommended that you visit the website of the university of your choice and search for the courses there. The website www.welcome2upperaustria.com/study/study-options

is also very useful and helps you to find degree courses offered at Austrian universities

Admission requirements

Who is the right contact person to start your application process? Before starting your studies in Austria, you have to submit your application to the rector's office or the study department of the university you have chosen. Some institutions also offer the option of registering via the internet.

For some courses of study in Austria, you have to take an entrance examination, for others it is sufficient to have a secondary school leaving certificate.

More information on access restrictions can be found here:

www.help.gv.at/Portal.Node/hlpd/public/content/148/Seite.1480500.html

If you have specific questions, we recommend contacting the university of your choice before submitting your application. The university staff will provide you with the information you need.

We have summarized the most important requirements that you have to meet before you can start studying in Upper Austria. Please be aware that this short list is only a summary and should not be regarded as complete.

Higher Education

Things to check:

- You need a secondary school leaving certificate that is equivalent to an Austrian secondary school leaving certificate (A-levels, high school diploma or equivalent certification).
- Your secondary school leaving certificate must give you direct access to a corresponding course of study in the country in which it was issued.
- If your degree course requires you to take an entrance examination, you must meet this requirement in the country in which your school-leaving certificate was issued.
- You must be able to show that you have sufficient knowledge of German if this is necessary for your studies. Otherwise, you must have sufficient knowledge of English.

Check the closing dates

Once you have opted for a study programme, you need to check the closing dates. Please note that different deadlines apply to specific study programmes. Inform yourself as early as possible! Tip: Make sure that your application is complete to avoid delays in your application process.

Entry and residence:

EU/EEA and Swiss citizens

It depends on your nationality what kind of entry documents you need. EU/EEA citizens and Swiss nationals do not need a visa to enter Austria, but a valid travel document (passport or identity card). Citizens of Schengen states travelling to Austria must also have a valid travel document on them.

EEA citizens and Swiss nationals are generally allowed to stay in Austria for up to 3 months. A longer stay is possible if the main purpose of the stay is to study and sufficient health insurance

and means of subsistence are available. If a stay of more than three months is permitted, a registration certificate must be requested from the settlement authority within four months of entering the country.

Official government information and checklist:

www.oesterreich.gv.at/themen/ bildung_und_neue_medien/ universitaet/1/2.html

www.help.gv.at/Portal.Node/ hlpd/public/content/148/ Seite.1480000.html

Residence – EU/EEA/Swiss student stays of more than 3 months:

https://oead.at/en/to-austria/ entry-and-residence/confirmation-of-registration

Residence – EU/EEA/Swiss research stays of up to a maximum of 3 months:

https://oead.at/en/to-austria/ entry-and-residence/no-registration-required

Higher Education

Entry and residence: Third-country citizens

For entering, residing in and departing from Austria, students from third countries generally need a valid passport. You also need a visa when entering Austria and during your stay. Entry is only possible if the passport is valid three months after the planned date of departure from the Schengen area. All types of visas must be applied for at an Austrian representation authority (embassy, consulate) abroad before entering the country!

Third-country nationals who are staying or wish to stay in Austria for longer than six months generally require a residence permit. For students, this is the "Residence Permit – Students".

As a rule, this must be applied for at the Austrian representative authority abroad before entering the country. It is recommended to submit the application at least 3 to 6 months before your planned entry into Austria.

Please note that you have to provide the authorities with information on the financing of your stay in Austria, for example by means of a credit balance of a savings book or an account at an Austrian bank. Furthermore, you must be able to prove that you have health insurance in Austria.

For official government information and checklists please refer to:

www.oesterreich.gv.at/themen/ bildung_und_neue_medien/universitaet/1/1.html

Official government information and checklists:

https://studyinaustria.at/en/useful-tips/first-steps/ https://oead.at/en/to-austria/scholars/faqs

Residence - third countries:

https://oead.at/en/to-austria/ entry-and-residence/third-countries/student/

Visa for third-country nationals

Getting a visa involves some bureaucratic effort. Therefore, it is important to check the requirements and start the application procedure well in advance! When applying for a visa or residence permit, you will usually need to visit the nearest Austrian embassy in person. Very useful information about entry and residence for students and researchers can be found on the website of the Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH):

https://oead.at/en/to-austria/entry-and-residence/

There, you can also find links to required application forms. We recommend that you read the information carefully. Furthermore, helpful FAQs can be found here:

https://studyinaustria.at/en/use-ful-tips/questions-and-answers/

Research

If you are planning to do research in Upper Austria and require specific information, we recommend the website of the Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH). Questions and links will direct you to the information you require.

https://oead.at/en/to-austria/entry-and-residence/

Health insurance options

Having health insurance is a prerequisite for living and studying in Upper Austria. The Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH) provides a very good overview of your health insurance options. We have briefly summarised the most important information for you.

Higher Education

Health insurance options for non-EU/EEA citizens: stays of up to 6 months

- National health insurance provided by your home country for entry to Austria and the duration of your stay: You need to provide a confirmation of this type of health insurance to the Austrian representative authorities when applying for your residence permit.
- Individually organised travel insurance for entry to Austria and health insurance with a partner of OeAD-GmbH after entry
- Individually organised travel insurance for entry to Austria and the duration of your visit (not recommended)

Health insurance options for students from EU/EEA countries and Switzerland

- European Health Insurance Card (EHIC)
- Self-insurance for students with the Austrian Gesundheitskasse (national health insurance provider) after arriving
- Health insurance with a partner of OeAD-GmbH
- Individually organised travel insurance

034

Higher Education

All documents must be submitted in the original and in a German translation which has been officially authenticated in the originating country and was last authenticated by the Austrian Representation Agency (Österreichische Vertretungsbehörde) in that country. The latter is not required in countries where official authentications are recognised by Austria due to treaty agreements.

We recommend that you read the information on the official website of the Austrian authorities carefully:

www.help.gv.at/Portal.Node/ hlpd/public/content/148/ Seite.1480200.html#GeneralInformation

035

Higher Education

Check list: Documents required

- Passport, identity card or proof of citizenship in combination with an official identification with photo
- A-levels, high school diploma or equivalent certification
- Transcript with grades from the last school year
- O Various filled-out forms:
 - · Application form for admission
 - · Registration form
 - · Statistics form
 - Student identification document with attached photograph (Studentenausweis)
 - · Form for continuation
- Second photograph
- Proof of payment of the tuition fee per semester if you are not exempt from payment

Oh! That's good to know!

Only students coming to Austria for a short period of time via the European Erasmus exchange programme do not have to take an entrance examination.

Academic degrees

Higher Education

For the sake of better international comparability, the majority of degree programmes in Austria have been converted from diploma to bachelor's and master's programmes (with a specific transitional period) following the Bologna Process. There are, however, a few exceptions such as legal studies, which are still diploma degree programmes.

Bachelor's degrees

Bachelor's degree programmes usually take six semesters (180 ECTS). They must cover all areas required for a solid and professional scientific or humanistic education. Subjects and contents are specified in the respective curricula of the degree programmes. Courses are divided into compulsory subjects, elective subjects and free elective subjects. One or sometimes two bachelor's theses must be written. You have completed the degree programme once you have passed all exams, received a positive

assessment of all seminar papers stipulated in the curriculum and your bachelor's theses have been approbated. Approbations may differ between educational institutions.

Master's degrees, diplomas

Master's degree programmes usually take four semesters (120 ECTS). In the Master's programme, knowledge acquired in the bachelor's programme is deepened. As a rule, students can choose from several master's degree programmes after completing a related bachelor's degree. Completing an adequate bachelor's degree is therefore a prerequisite for starting a master's degree programme. After passing all the prescribed exams, the programme is completed with the approbation of the master's thesis. In diploma degree programmes, a diploma thesis must be written, and the degree is completed after passing the diploma examination.

Higher Education

Doctorate, PhD degrees

Doctorate or PhD programmes usually take a minimum of two years.

Admission is granted on the basis of a completed Austrian diploma or master's degree.

Oh! That's funny!

In the recent past, Austrians were very proud of their academic titles "Magister" and "Doktor". It was common to address men who had gained the academic title "Doktor" with "Herr Doktor", and their wives with "Frau Doktor", even though they had no academic title at all.

With today's bachelor's and master's degrees, this has changed a lot, especially in international corporations. However, it is still advisable to say "Herr Doktor Mair" and "Frau Magistra Huber" as a matter of course.

"As the title ,Global Sales and Marketing' suggests, it really is a global study programme. So many cultures, religions and languages, but we are still connected to each other, and English as a world language is a great contribution to this. Upper Austria is a really gorgeous place to study."

Merve Turan

FH OÖ, Global Sales and Marketing

ilgner ducation

Universities

Universities (Universitäten, Unis) in Austria, as in other countries, are the classic form of higher education institutions. Unlike the Universities of Applied Sciences, which focus on practice-oriented education, universities offer a more academic and general approach. Another advantage of universities is the higher flexibility in putting together your timetable, even though there are of course some fixed points. Keep in mind, however, that some degree programmes may require passing an entrance exam.

Universities of Applied Sciences

To attend a University of Applied Sciences, an entrance exam must be passed for several degree programmes as there are only a limited number of places available. Some of them start quite early, in spring, and may involve a few steps. The requirements and steps to be taken may differ both between Universities of Applied

Sciences and between the various study programmes. Therefore, it is highly advisable to find out about the application and admission procedures at your chosen University of Applied Sciences well in advance. Another difference with universities is that, like in school, there are fixed classes. There is also quite a rigid timetable that you have to stick to every semester.

Universities of teacher education

Here, future teachers are trained to teach at primary and secondary educational facilities. The study programmes offered at a university of teacher education (Pädagogische Hochschule) comprise bachelor's and master's degrees and usually take a total of five to six years to complete. The main focus of the study programme is on didactic and pedagogical training. Traineeships at schools, which are spread over the years of study, ensure a practical orientation.

Higher Education

Private universities

Private universities (Privatuniversitäten) do not differ from state universities in terms of study programmes and curricula, but admission procedures and other requirements, such as language skills, are less strictly regulated, and deadlines may be defined differently than at state universities. It is common to pay higher tuition fees at private universities.

www.studium.at/studiengebuehren

You want to know what studying in Austria is like?

Meet Victoria and Ivan!

www.youtube.com/ watch?v=l_pyTlfuwbk

www.youtube.com/ watch?v=NOhzzMa93hc&feature

Institutions and study programmes

041

Higher Education

Upper Austria offers eight universities with over 100 different bachelor's and master's programmes. And even more than that: All institutions offer a wide range of additional educational programmes, supplementary training courses and counselling.

Please visit the respective website or contact the institution for details.

Tertiary education facilities in Upper Austria:

	Anton Bruckner Private University	047
•	Catholic Private University	053
	Johannes Kepler University (JKU)	057
	Private University of Education Diocese of Linz	063
•	University of Applied Sciences for	
	Health Professions Upper Austria	
	(FH Gesundheitsberufe OÖ)	067
•	University of Applied Sciences Upper Austria (FH OÖ)	071
	University of Art and Design Linz	079
	University of Education Upper Austria (PH OÖ)	083

Advice on the study programme

For all questions about studying, it is best to contact the international office of the higher education institution of your choice directly. Please find the contact information starting on page 047.

Study quiz

The study quiz is a cooperation between biz-up and the Upper Austrian universities. With participating in it you have the opportunity to find out which study programmes or courses fit best for you. The relevant universities might get in touch with you then. Find more details here:

www.welcome2upperaustria.com/study/studyquiz You can also take the opportunity to study for a degree while working in a normal job. You can also take the opportunity to study part-time. Follow the link for a detailed overview of the universities and Universities of Applied Sciences that offer part-time study programmes:

www.studieren.at/berufsbegleitendes-studium/

As requirements change regularly, the first and best point of contact for admissions to Austrian higher education institutions is the Austrian Students' Union ÖH (Österreichische Hochschülerschaft). Here you can get very detailed information and advice.

Contact the Austrian Student Union directly:

Taubstummengasse 7-9 / 4th floor 1040 Vienna

Tel.: +43 1/310 88 80-0 Fax.: +43 1/310 88 80-36 email: oeh@oeh.ac.at

Or get more information online at:

www.oeh.ac.at/ueber-uns/oeh-vor-ort

In Upper Austria you can alternatively contact:

www.oeh.jku.at oeh.fh-ooe.at

	Engineering & IT	Social and economic sciences	Natural sciences	Law	Pe
Anton Bruckner Private University					
Catholic Private University					
Johannes Kepler University Linz	•	•	•	•	
Private University of Education, Diocese of Linz					
University of Applied Sciences for Health Professions Upper Austria		•	•		
University of Applied Sciences Upper Austria	•	•	•		
University of Art and Design Linz	•				
University of Education Upper Austria					

Degree Programme Overview

045

Higher Education

dagogy	Medicine	Health Studies	Arts	Humanities and cultural studies	Theology
•			•	•	
•			•	•	•
•	•				
•					
•	•	•			
		•			
•			•	•	
•					

Anton Bruckner Private University

Higher Education

The Anton Bruckner Private University is an open, innovative centre for the arts where the performers and teachers of tomorrow receive customized education in music, drama and dance.

As one of the seven Austrian universities for music and performing arts, and one of the four universities in Linz, the UNESCO City of Media Arts, the Bruckner University sees its role both as a training ground for performing, teaching and academic research, and as an important agent in the development and communication of the arts.

Learn more:

www.bruckneruni.at

Contact:

Hagenstraße 57
4040 Linz, Austria
0043 (0)732 701000
information@bruckneruni.at

International Office:

www.bruckneruni.at/en/university/international-relations

"Art emerges through a comprehensive change of perspective between one's own cultural traditions and global influences. Thus, international programmes shape our identity."

Univ.Prof. Dr. Ursula Brandstätter, Rector

Music

Composition (Bachelor, Master) Conducting (Bachelor, Master)

Early Music

- Baroque Cello (Bachelor, Master)
- Baroque Oboe (Bachelor, Master)
- Baroque Violin (Bachelor, Master)
- Baroque Viola (Bachelor, Master)
- Harpsichord (Bachelor, Master)
- Transverse Flute (Bachelor, Master)
- Viola da Gamba (Bachelor, Master)
- Recorder (Bachelor, Master)

Instrumental Studies (pedagogy and performance)

- Orchestra Instruments (Bachelor, Master)
- Harp (Bachelor, Master)
- Dulcimer (Bachelor, Master)
- Zither (Bachelor, Master)
- Recorder (Bachelor, Master)

Instrumental Studies (pedagogy and performance)

- Piano (Bachelor, Master)
- Harpsichord (Bachelor, Master)
- Organ (Bachelor, Master)
- Fortepiano (Bachelor, Master)
- Accordion (Bachelor, Master)
- Guitar (Bachelor, Master)

Instrumental Studies (pedagogy and performance)

- Piano Chamber Music (Master)

Jazz and Improvised Music (pedagogy and performance)
(Bachelor, Master)

Voice (pedagogy and performance) (Bachelor, Master)

Orchestra Academy (instrumental) (Master)

Elemental Music Education (Bachelor, Master)

Dance

Contemporary Dance

- Stage Dance / Performance / Pedagogy (Bachelor)*

Contemporary Stage Dance (Master)*

Movement Studies (Master)*

Dance Pedagogy (Master)*

Drama

Drama (Bachelor)

^{*}Degree programmes in English

Degree Programmes

Higner Education

Cooperative Bachelor and Master Programmes with other Universities

Teachers Training Music Education for Secondary Level (Bachelor, Master) Cultural Studies (Bachelor)

Doctoral Programmes

Artistic Doctoral Programme (Dr. art.) Academic Doctoral Programme (PhD)

University Course

Musikvermittlung - Music in Context (Master)

Catholic Private University Linz

Higher Education

With its two faculties, the Faculty of Theology and the Faculty of Philosophy and Art History, the Catholic Private University Linz is a centre for humanities and cultural studies in Linz. At all levels, students may choose from various modules according to their specific fields of interest. Bringing together Theology, Philosophy and Art History, three traditionally separate subjects, in interdisciplinary projects allows our students to explore new horizons of questions and answers.

Learn more:

www.ku-linz.at

Contact:

Bethlehemstraße 20 4020 Linz, Austria 0043 732 784293 office@ku-linz.at

International Office:

www.ku-linz.at/ku international

"At a critical distance from economic constraints and prevailing social, political and ideological paradigms, the humanities and cultural studies orientation competence that we impart through our studies in theology, philosophy and art history is more important than ever."

Univ.-Prof. Dr. Christoph Niemand, Rector

Degree Programmes

Higher Education

Faculty of Theology

Catholic Theology (Diploma)
Religion in Culture and Society (Master)
Catholic Theology (Licentiate)
Catholic Theology (Doctor)
PhD Advanced Theological Studies (Doctor)

Faculty of Philosophy and Art History

Art History and Philosophy (Bachelor)
Art History and Philosophy (Master)
Art History (Master)
Philosophy (Master)
Art History and Philosophy (Doctor)

Study programmes in cooperation

Cultural Studies (Bachelor)

Qualified Teacher Status (QTS) Secondary Level (Bachelor)

Johannes Kepler University (JKU)

Higher Education

Anchored in a strong economy, the JKU is a creative and internationally oriented university, inspired by technological advancements in the region. As Upper Austria's largest educational institution, the university continues to pursue a progressive strategic plan aimed at showcasing academic excellence and ultimately becoming a leading European academic institution.

Learn more:

www.jku.at

Contact:

Altenberger Str. 69 4040 Linz, Austria 0043 (0)732 2468-0 info@iku.at

International Welcome Centre:

www.iku.at/iwc

"The JKU is one of Austria's leading universities and features a unique technological profile. The university is unstoppable as it moves toward an exciting future."

Rector Meinhard Lukas

Medicine

Medical Engineering (Bachelor)
Human Medicine (Bachelor, Master)
Medical Sciences (Doctorate)

Natural Sciences

Molecular Biosciences (Bachelor)

Technical Mathematics (Bachelor)

Biological Chemistry (Bachelor, Master) *

Chemistry and Chemical Technology (Bachelor, Master) *

Technical Physics (Bachelor, Master)

Biophysics (Master)

Computer Mathematics (Master) *

Mathematics in Natural/Life Sciences (Master)

Molecular Biology (Master) *

NanoSciences & Technology (Master)

Polymer Chemistry (Master) *

Natural/Life Sciences (Doctorate)

Engineering Sciences (Doctorate)

Fundamentals of Natural Sciences for Technology

(NaSciTec) (Bachelor)

Engineering

Mechanical Engineering (Bachelor, Master begins 2023/24)

Polymer Engineering Technologies (Bachelor)

Electronics and Information Technology (Bachelor, Master)

Mechatronics (Bachelor, Master)

Industrial Mathematics (Master)

^{*}Degree programmes in English

Management in Chemical Technologies (Master) *
Management in Polymer Technologies (Master) *
Polymer Technologies and Sciences (Master) *
Engineering Sciences (Doctorate)

Computer Sciences

Informatics (Bachelor)
Computer Science (Master) *
Artificial Intelligence (Bachelor, Master) *
Bioinformatics (Bachelor) *
Engineering Sciences (Doctorate)
Natural/Life Sciences (Doctorate)

Education

Teacher Education Studies, Secondary Level (General Education) (Bachelor, Master)

Education (PhD)

Social Sciences

Social Economics (Bachelor, Master)

Sociology (Bachelor, Master)

Cultural Studies (Bachelor)

Comparative Social Policy and Welfare (Master) *

Civic Studies (Master)

Psychology (Master)

Social Economics (Bachelor, Master)

Sociology (Bachelor, Master)

Social Sciences, Economics & Business (Doctorate)

Humanities and Cultural Studies (Doctorate)

Business & Economics

Business Administration (Bachelor)

Business & Economics (Bachelor)

Business Education (Bachelor)

Business Informatics (Bachelor, Master)

Statistics and Data Science (Bachelor)

Business Informatics (Master)

Digital Business Management (Master)

Economics (Master) *

Economic and Business Analytics (Master) *

Finance and Accounting (Master)

General Management Double Degree (Master,

joint programme with ESC Troyes) *

General Management Double Degree (Master,

joint programme with STUST Tainan) *

Global Business (Master) *

Leading Innovative Organizations (Master) *

Management (Master) *

Statistics (Master) *

Social Science, Economics & Business (Doctorate)

Economics (PhD) *

Legal Studies

Law (Diploma, on-site, also Multimedia studies)

Law (Bachelor, Master, Doctorate)

Business Law (Bachelor)

Legal and Business Aspects in Technics (Master)

Tax Law and Tax Management (Master)

^{*}Degree programmes in English

Private University of Education Diocese of Linz

063

Higher Education

The Private University of Education,
Diocese of Linz, is committed to a
comprehensive and holistic concept
of education. It is based on the recognitionand appreciation of the uniqueness
and inviolability of the individual, which
cannot be quantified in terms of
achievement and performance.

Learn more:

www.phdl.at

Contact:

Salesianumweg 3 4020 Linz, Austria 0043 (0)732 772666 office@ph-linz.at

International Office:

www.phdl.at/en/international/contact

"Children and young people need teachers who are not only well-trained but also well-educated. Education expands training by a crucial factor – the human aspect."

HR Mag. Dr. Franz Keplinger, Rector

Degree Programmes 065

Higher Education

Elementary Pedagogy (Bachelor)

QTS Primary Level (Bachelor, Master)

QTS Secondary Level (Bachelor, Master)

QTS Religion (Catholic) Primary School (Bachelor, Master)

QTS Religion (Catholic) Secondary School (Bachelor, Master)

University of Applied 06 Sciences for Health Professions Upper Austria

Higher Education

At the University of Applied Sciences for Health Professions students can complete eight bachelor's and three master's programmes and six further education courses in Linz, Ried, Steyr, Vöcklabruck and Wels. The long-standing experience of the teaching team and the hospitals, speakers from various spheres of work and internships in health care facilities ensure that education and training are strongly based on expert and scientific know-how and intensive cooperation between research and teaching.

Learn more:

www.fh-gesundheitsberufe.at

Contact:

Semmelweisstraße 34/D3 4020 Linz, Austria 0043 (0)5034420000 office@fhgooe.ac.at

International Office:

www.fh-gesundheitsberufe.at/international

"The University of Applied Sciences for Health Professions Upper Austria specialises in educating future health professionals."

MMag. Bettina Schneebauer, Managing Director

Degree Programmes

Higher Education

Biomedical Science (Bachelor)

Dietetics (Bachelor)

Healthcare and Nursing (Bachelor)

Midwifery (Bachelor)

Occupational Therapy (Bachelor)

Physiotherapy (Bachelor)

Radiological Technology (Bachelor)

Speech and Language Therapy (Bachelor)

Applied Technologies for Medical Diagnostics (Master)

Management for Health Professionals -

main focus on hospital management (Master)

University Didactics for Health

Professions Education (Master)

Anaesthesia Care (Further Education Course)

Perioperative Nursing Care (Further Education Course)

Intensive Care (Further Education Course)

Paediatric and Adolescent Care

(Further Education Course)

Paediatric Intensive Care (Further Education Course)

Psychiatric Healthcare and Mental Health Nursing

(Further Education Course)

University of Applied Sciences Upper Austria (FH Upper Austria)

071

Higher Education

The FH Upper Austria ranks among the leading Austrian Universities of Applied Sciences. At four locations (Linz, Steyr, Wels, Hagenberg), we offer academically founded, practice-oriented studies which are internationally recognised. Our second area of competence enables us to serve business with innovative results from our research and development.

Learn more:

www.fh-ooe.at

Contact:

Roseggerstraße 15 4600 Wels, Austria 0043 (0)5080410 info@fh-ooe.at

International Office:

www.fh-ooe.at/international/kontakt

"In our opinion, education can only really unfold when it is applied. For this reason, we value practice-orientated and research-intense education. We believe that good preparation paves the way for a successful future."

Dr. Gerald Reisinger

President University of Applied Sciences Upper Austria

Higher Education

Economics & Engineering

Agriculture Technology and Management (Bachelor)
Innovation Engineering & Management (Bachelor)
Product Design and Technical Communication (Bachelor)
Production and Management (Bachelor)
Mechatronics and Business Management
(Bachelor, Master)
Operations Management (Master)

Plant Construction (Master)

Automotive Mechatronics and Management (Master) *
Digital Transport and Logistics Management (Master)
Information Engineering and Management (Master)
Innovation and Product Management (Master) *

Economics & Management

Human Services Management (Bachelor)

Innovation Engineering & Management (Bachelor)
International Logistics Management (Bachelor)
Marketing and Electronic Business (Bachelor)
Process Management and Business Intelligence (Bachelor)
Production and Management (Bachelor)
Public Management (Bachelor)
Accounting, Controlling and Financial Management
(Bachelor, Master)
Global Sales and Marketing (Bachelor, Master) *

^{*}Degree programmes in English

Digital Business Management (Master)
Digital Transport and Logistics Management (Master)
Healthcare, Social and Public Management (Master)
Information Engineering and Management (Master)
Information Security Management (Master)
Innovation and Product Management (Master) *
Operations Management (Master)
Supply Chain Management (Master)

Engineering

Automotive Computing (Bachelor)
Hardware-Software-Design (Bachelor)
Product Design and Technical Communication (Bachelor)
Process Engineering and Production (Bachelor)

Applied Energy Engineering (Bachelor, Master)
Lightweight Design and Composite Materials

(Bachelor, Master)

Medical Engineering (Bachelor, Master*)

Automation Engineering (Bachelor, Master)

Civil Engineering (Bachelor, Master)

Electrical Engineering (Bachelor, Master) *

Materials and Process Engineering (Bachelor, Master)

Mechanical Engineering (Bachelor, Master)

Applied Technologies for Medical Diagnostics (Master)

Embedded Systems Design (Master)

Energy Informatics (Master) online *

Higher Education

Plant Construction (Master)
Robotic Systems Engineering (Master)

Environment & Energy

Process Engineering and Production (Bachelor)
Applied Energy Engineering (Bachelor, Master)
Bio- and Environmental Technology (Bachelor, Master)
Electrical Engineering (Bachelor, Master) *
Food Technology and Nutrition (Bachelor, Master)
Energy Informatics (Master) online *
Sustainable Energy Systems (Master) *

Informatics

Automotive Computing (Bachelor)
Hardware-Software-Design (Bachelor)
Media Technology and Design (Bachelor)
Medical and Bioinformatics (Bachelor)
Product Design and Technical Communication (Bachelor)
Communication and Knowledge Media (Bachelor, Master)
Mechanical Engineering (Bachelor, Master)
Secure Information Systems (Bachelor, Master)
Data Science and Engineering (Master)
Embedded Systems Design (Master)
Energy Informatics (Master) online *
Human-Centered Computing (Master)
Information Engineering and Management (Master)

^{*}Degree programmes in English

Information Security Management (Master)
Interactive Media (Master) *
Mobile Computing (Bachelor, Master)
Robotic Systems Engineering (Master)
Software Engineering (Bachelor, Master)

Life Sciences

Agricultural Technology and Management (Bachelor)
Medical and Bioinformatics (Bachelor)
Food Technology and Nutrition (Bachelor, Master)
Applied Technologies for Medical Diagnostics (Master)
Bio- and Environmental Technology (Bachelor, Master)
Medical Engineering (Bachelor, Master*)

Media & Communications

Marketing and Electronic Business (Bachelor)
Media Technology and Design (Bachelor)
Product Design and Technical Communication (Bachelor)
Communications and Knowledge Media (Bachelor, Master)
Interactive Media (Master) *
Digital Arts (Bachelor, Master)
Digital Business Management (Master)

^{*}Degree programmes in English

Degree Programmes

Higher Education

Applied Health and Social Sciences

Human Services Management (Bachelor)
Public Management (Bachelor)
Social Work (Bachelor, Master)
Healthcare, Social- and Public Management (Master)

University of Art and Design Linz

Higher Education

The University of Art and Design Linz is an internationally active academic institution, engaging in the fields of fine arts, design and cultural studies. Its core values lie in the fundamental freedom of art and research, with a strong commitment to modern approaches and contemporary art. A strong focus on application and a great variety of partnerships with industry and cultural institutions ensure direct transfer of theoretical knowledge into practical contexts.

Learn more:

www.ufg.at

Contact:

Hauptplatz 6 4020 Linz, Austria 0043 (0)7327898 studien.office@ufg.at

International Office:

www.ufg.at/Internationales

kunst universität linz

"Excellent prospects: Our academic and artistic environment, with its perfect studenttutor ratio, is without equal in Austria. We look forward to welcoming you at our university."

Rector Mag.iur. Brigitte Hütter, MSc

Higher Education

Art Studies

Fine Art (Diploma)

Graphic Design and Photography (Bachelor)

Visual Communication (Master)

Time-based and Interactive Media Arts (Bachelor)

Time-based Media (Master)

Fashion & Technology (Bachelor, Master*)

Sculptural Conceptions / Ceramics (Bachelor, Master)

space&designstrategies (Bachelor, Master*)

textile-art-design (Bachelor, Master)

Interface Cultures (Master) *

Art and Technical Studies

Architecture (Bachelor, Master)
Industrial Design (Bachelor, Master)

Cultural Studies

Cultural Studies (Bachelor)
Media Culture and Art Theories (Master)

Programmes for Teachers

Art Education (Bachelor, Master)

Media Design (Bachelor, Master)

Design: Tech.Tex (Bachelor, Master)

^{*}Degree programmes in English

University of Education 083 Upper Austria (PH OÖ)

Higher Education

The University of Education Upper Austria provides teacher training for primary school teachers, vocational school teachers and, in cooperation with other universities, higher secondary teacher education. Furthermore, focus areas such as inclusive education and in-service training for Upper Austrian teachers are also incorporated in the curriculum.

Learn more:

www.ph-ooe.at

Contact:

Kaplanhofstraße 40, Huemerstrasse 3–5, 4020 Linz, Austria 0043 (0)7327470-0 office@ph-ooe.at

International Office:

www.ph-ooe.at/international

"We put a strong emphasis on a friendly, open-minded and welcoming atmosphere for both students and teaching staff, which makes it so much easier for them to fit right in and feel at home."

Rector Mag. DDr. Walter Vogel

Degree Programmes 085

Higher Education

Primary Teacher Education (Bachelor, Master) Elementary Education (Bachelor) Secondary Teacher Education (Bachelor, Master) Vocational Teacher Education (Bachelor, Master) Further Education (Diploma)

what is preached.

Work permit third country citizens

Please be aware that a number of special regulations apply to students with third-country citizenship. As a student from a third country, you are allowed to work in Austria if this does not interfere with the primary purpose of your stay. A work permit is mandatory, also for marginal employment. Your employer must apply for a work permit at the Public Employment Service (AMS). Employment of more than 20 hours per week is not excluded, but this can only be approved if the position cannot be filled with domestic or integrated foreign workers registered as job seekers.

If you have completed your studies in

Austria and meet certain criteria, you can extend your student residence permit by twelve months to look for a job. If you find a job that corresponds to your level of education within these twelve months, you can apply for a Red-White-Red card.

No work permits are needed for internships that are required as part of your studies in Austria.

Work permit EEA and Swiss citizens

EEA citizens as well as Swiss nationals have free access to the Austrian labour market and therefore do not need a work permit to take up work in Austria.

Jobs and job search

No matter if you are just looking for an odd job, an internship or wish to gain first experience in your professional field, here are the best contact points to find a job:

workinupperaustria.com

Talent platform for internationals powered by Welcome2Upper Austria. The website allows you to connect with Upper Austrian companies. Whether you are planning to make Upper Austria your home or wish to gain work experience in Upper Austria: register now and build your online profile on this Upper Austrian talent platform.

www.oeh.jku.at

Students can not only find jobs on the notice boards of their universities and departments, but also on the website of the ÖH, like here on the website of the ÖH JKU Linz:

www.oeh.jku.at/boerse/jobs?field_market_job_ location_value=linz_city

www.karriere.at

On this Upper Austrian job portal you can search for job offerings in all professional sectors throughout Austria and upload your curriculum vitae to attract the attention of employers.

www.xing.at

Xing can be compared to LinkedIn and is the biggest professional network in German-speaking regions. It is very popular among personnel consultants searching for staff.

Other professional platforms

www.tecjobs.at www.linkedin.com/jobs www.oberoesterreich-jobanzeiger.at www.techtalents.at www.itstellen.at www.workinaustria.com/jobboerse

Media adverts

Vacant positions are published in the media, e.g. in newspapers. Here is a list of the most important ones:

Nationwide: Der Standard, Die Presse, Kronen Zeitung Upper Austria: OÖ Nachrichten Local newspapers: Tips, Rundschau

Study grant

If you or your parents are unable to finance your studies with your own resources, you can apply for a study grant if you meet the criteria.

Austrian citizens as well as foreign nationals of equal status (EEA citizens) and stateless persons are eligible for study grants. Third-country nationals are treated equally if they have acquired the right of permanent residence in Austria. If you apply for a study grant, please note that the following requirements must be met in all cases: economic need and a good academic performance!

Check out Upper Austrian companies and their ratings

On the platform of the regional newspaper OÖ Nachrichten you can scroll through a list of the top 250 companies in Upper Austria:

www.nachrichten.at/wirtschaft/top250/ranking/

And if you want to know how employees experienced working in the company you are interested in, just look it up:

www.kununu.com

Taxes

Everyone who lives in Austria has to pay tax on their income. Your tax liability is based on your taxable annual income. If this is more than 11,000 euros gross, your income will be taxed.

Oh! That's helpful!

Welcome2Upper Austria organises regular information events on taxation in Austria. Register for the newsletter to receive invitations to upcoming events.

www.welcome2upperaustria.com

What should your application include?

- Cover letter: write an individual one for every company you apply to
- Curriculum vitae: in tabular form with a professional photo
- Certificates and references: include only those relevant to the vacant position

Cover letter

It is not advisable to submit a uniform application to various companies. Always adapt applications to the respective vacant position and the company. The cover letter should be one page in length.

Curriculum vitae (CV)

The curriculum vitae (Lebenslauf) is the most important element of the application and, as a rule of thumb, should have a maximum length of two pages. It should be set out in tabular form and include the following aspects as concisely as possible:

- Personal information: contact information, date of birth, add a professional passport photo
- Education: chronological list of education institutions attended
- Work experience
- Relevant skills
- Additional information: voluntary work, extensive stays abroad, driving license, etc.

Only add information which might be relevant to the company or the vacant position, and make sure to have an explanation for gaps in the CV. Here you can find some useful tips for writing your CV:

www.prospects.ac.uk/careers-advice/cvs-and-

cover-letters/how-to-write-a-cv

Certificates and references

School certificates as evidence of formal qualifications and references relevant to the position or the company are also part of the application portfolio. Please also note the information on the following pages regarding the recognition of qualifications.

You can also create a CV here:

www.karriere.at/lp/lebenslauf-vorlagen

However, keep in mind that in Austria, companies appreciate it if you go the extra mile and set up an individual design.

Oh! That's helpful!

For the assessment and validation of foreign certificates go to:

www.bmbwf.gv.at/en/Topics/ school/legislation/validations.html

What should you do after applying?

- O Prepare for the job interview
- O Shine in the assessment centre
- Observe the dresscode and business etiquette

Job interview

You have been invited to a job interview? Congratulations, you have reached the next level! Job interviews are the most common method in Austria to learn more about the expertise, personality and motivations of the applicant. On the whole, the points covered are more or less the same in every company:

- o Welcome
- O Small talk
- Questions about your education, qualifications, experience, strengths/weaknesses, where you see yourself in five years

- 5 to 10 reasons why you are the perfect match for the vacant position, etc.
- In some cases, tasks which had to be prepared for the interview have to be presented
- Further information about the vacant position
- Possibility for the applicant to ask questions
- O Definition of the further procedure
- o Goodbye

After the first interview, one or two further interviews may follow until the company decides who to employ for the vacant position. There may even be an assessment centre where you have to compete directly with other candidates. Sometimes there is even a test day offered in the last round, where you can get in touch and become familiar with your potential new workplace and colleagues for the first time.

Assessment centre

An assessment centre is mostly used for the selection of candidates for management positions. Candidates are given various exercises to test their abilities, competence and solution-oriented thinking. The test may include the testing of general knowledge, memory, special expert knowledge or the ability to concentrate, which often consists of tasks that are part of the later job profile. An assessment centre usually takes from half a day to up to two days.

Dresscode and business etiquette

You know, there is no second chance for a good first impression. So, find out about the company's dresscode and dress appropriately for the job. If in doubt, dress formally, but don't use too much perfume, make-up, jewellery or other accessories. Less is more.

When communicating, use a firm handshake and keep eye contact – but make sure not to invade others' personal

space of one arm's length. When talking, don't talk about too personal things.

It is better to stay formal and choose neutral topics. Also, use the formal you (Sie) until your counterpart suggests otherwise (du). This is what is perceived as polite behavior.

Oh! Let's talk about German!

The German language plays a big role in Austrian working life. It is therefore highly recommended to become familiar with the national language therefore. Read more about the German language, the Upper Austrian dialect and where to take a German language course in the chapter "Good to know".

Working hours and breaks

The full-time basis for working hours is regulated in the collective agreement. If there is no collective agreement, the information is provided in the works agreement (Betriebsvereinbarung). Generally, the following applies:

Salary

Most collective agreements provide 14 salaries per year – including the additional holiday and Christmas salaries, which are taxed less than the normal monthly wage.

The gross-net calculator helps you to calculate your tax load:

https://bruttonetto.arbeiterkammer.at

Working hours:

- 40 hrs/week (statutory working hours)
- 38.5 hrs/week (possible arrangement in a collective agreement)

Holiday entitlement

In general, employed workers receive 5 weeks' holiday per year. A week off equals five vacation days.

Oh! Important for scholarships!

Please be aware that if you receive a study grant, the additional income you may earn is limited based on the relevant additional income threshold.

All about the workplace

Collective agreement

The collective agreement (Kollektivvertrag) is an agreement between a union, acting as the representative for all workers within an industry, and the Chamber of Commerce, which represents the companies. The agreement is negotiated annually, and its objective is to guarantee the same standards of pay and working conditions within an industry. An employee must not fall below the minimum wage defined in the collective agreement.

Oh! That's wonderful!

Employees in Austria get 14 instead of only 12 salaries a year, they have health insurance, 25 days of paid vacation, public holidays, and some companies provide even more benefits.

Key industries in Upper Austria

Machinery and Metal Goods Industry

Automotive Industry

Chemical Industry

Food Industry

Non-ferrous Metals Industry

Electrical & Electronics Industry

Construction Industry

What's next after graduating?

Find your dream job

Upper Austria counts among the most dynamic economic regions in the heart of Europe. The federal state is strong in exports, industry, innovations and technology. With 27%, it is the federal state with the highest export quota in Austria. It also benefits from its favorable infrastructure, which enables east-west and north-south transports, and its favourable geographic location: it is in direct vicinity of Bavaria/Germany and South Bohemia/Czech Republic.

The economic landscape of Upper Austria shows a great diversity of different industries, where you can contribute your academic skills to the success of well-established companies and aspiring start-ups.

Health professions

Medical care and therapeutic options in Upper Austria are among the best in the world. The need for qualified medical and nursing staff is high.

Health and care facilities have many vacancies for doctors, medical specialists and nurses

Tourism

Upper Austria is a popular destination for tourists, both in winter and in summer. Linz and Wels are important trade fair cities and attract numerous visitors every year. There are therefore many job opportunities in tourism, especially for committed young people.

Oh! That's good to know!

Visit the Instagram and Facebook profiles of Business Upper Austria and get the latest news of the Upper Austrian start-up world:

www.instagram.com/upperazzi/

https://de-de.facebook.com/ businessupperaustria/

Found a start-up

You always wanted to be your own boss? Found your company in Upper Austria! The Upper Austrian Chamber of Commerce (WKOÖ) is the interest group for entrepreneurs in Upper Austria and offers a diverse range of services answering all questions of commercial daily life. However, there are also several other points of contact where founders can get help and information.

www.wko.at/ooe

WKOÖ Gründerservice

The Business Start-up Service is the first port of call for questions when it comes to transforming ideas into a new business venture. On the website you can also find helpful online services like a break-even calculator or a financing guidebook.

www.gruenderservice.at

akostart OÖ

An academic start-up network that supports people with innovative business

ideas with infrastructure, coaching and a broad business partner network. akostart OÖ wants to connect start-ups from different disciplines and different universities to form interdisciplinary start-up teams, and supports them in creating marketable products in the early phase of the company.

https://akostart.at/get-started/

Also of interest to young founders:

tech2b

www.tech2b.at

Startrampe Tabakfabrik
https://sparkasse-ooe.at/startrampe

startup300

https://startup300.at

Austrian Research Promotion Agency (FFG)

www.ffg.at/en/startups

der brutkasten

www.derbrutkasten.com

104

CompuGroup Medical (CGM) in Austria

We help to heal!

Nobody should suffer or even die just because sometime, somewhere a medical information is missing. CGM – your idea can save lives. What are you waiting for?

CGM is one of the leading e-health groups worldwide. Our cutting-edge software solutions connect all relevant players to cure patients faster and more reliably. CGM is more than a normal employer, it is rather a spirit of its own. We are like our software solutions: reliable, innovative, strong in cooperation with others, and focussing on both today's and tomorrow's challenges. Great ideas, professionalism and accuracy, active teamwork and goal orientation are what counts!

CGM really makes sense. So what are you waiting for?

Facts and Figures

Founding year: 1972 (Austria)

Location: Steyr/Linz

Employees in Upper Austria: ~350

Employees worldwide: 6,200
Revenue 2019: 746 million Euros
Sector: e-health / healthcare

www.cgm.com/at

Career opportunities: junior, intermediate, senior candidates, career changers

We support expert careers as well as leadership careers

Where your energy makes an impact

Fronius International is a familyowned business from Upper
Austria. What started as a one-man
operation with a simple idea, has
become one of the most prominent
players of today's industry. Fronius
consists of three Business Units:
welding technology, photovoltaics
and battery charging systems.
These areas of business may
appear incoherent at first, but our
common mission is clear: as the
technology leader, we find, develop
and implement innovative methods
to monitor and control energy.

Facts and Figures

Founding year: 1945
Location: Pettenbach

Employees in Upper Austria: 3,800

Employees worldwide: 5,500
Revenue 2019: 856 million Euros

Sector: Electronics www.fronius.com

Career opportunities: Sales and Marketing, Research and Development. Production and

Administration

where your homies are.

Housing options

- Student accommodations
- Rental (very common) or lease purchase (person renting has the option to buy the property at a later date)
- Purchase of property (apartment or house)

Student accommodations

Student accommodations are ideal – also for international students. Find your student accommodation on the website of your university or in Upper Austria right here:

www.studium.at/studentenheime/oberoesterreich

Another option are flatshares: www.oeh.jku.at/boerse/wohnangebote www.wg-gesucht.de/wg-zimmer-in-Lin-z.330.0.1.0.html

A very popular online platform to search for real estate is

Oh! That's important!

Don't forget that you need to register your place of residence (Meldezettel) within three days of moving into your new accommodation at your registry office (Magistrat or Gemeindeamt). The required form is available here:

www.help.gv.at/Portal.Node/hlpd/ public/content/118/Seite.11802001. html

Rental or lease purchase

Monthly costs

The overall costs (monthly fixed costs) consist of the net rent plus service charges. The net rent is the cost of the accommodation (excluding heating), and service charges include public services like water, sewage, garbage collection, possible management charges and further heating costs. These fixed costs are due at the beginning of the month and payable in

One-time payments

advance.

A deposit payment to the landlord of three up to six months' gross rent is usual and serves as security for any damage or missed payments. After the rental contract has ended and the accommodation has been returned in a fit state, the deposit should be returned within a reasonable period (approxi-mately two weeks).

Please be aware that if you rent a flat

via a real estate agent, you have to pay a commission fee. For internationals the engagement of local real estate agents can be very helpful, as they can search an adequate flat based on specific needs and financial possibilities. Please find more information about commission fees at:

https://mietervereinigung.at/3889/Maklerpro-

Rental contract

All important rental terms are defined and regulated in the rental contract. Additional agreements, arrangements or declarations should be made in writing. Rental contracts have a minimum duration of 3 years, whereby a shorter duration is not permitted due to rental legislation. Rental agreements can usually be terminated with a threemonth notice period. Special agreements can also be made regarding termination of the contract.

https://mietervereinigung.at/News/841/49151/ Die-wichtigsten-Fristen-im-Mietrecht

Admission

To find an adequate flat (either rent or purchase) you can, for example, look on the following platforms:

www.immowelt.at

www.wohnnet.at

www.willhaben.at

immobilien.nachrichten.at

Homes are also advertised in printed newspapers, on various notice boards in supermarkets, local/ municipal authorities or on social media:

www.facebook.com/groups/243365769168630 www.facebook.com/groups/126933297889384

Oh! That's good to know!

Accommodation in Austria is typically unfurnished. In some cases, the kitchen can be bought from the previous tenant. In student accommodations, sometimes even more furniture can be taken over. Sanitary appliances like a bath, shower and toilets are usually present.

As most accommodations are sold or rented out without furniture, you might be looking for a good opportunity to buy some used furniture for your new home through international Facebook groups or at:

www.willhaben.at/iad/kaufenund-verkaufen/wohnen-haushaltgastronomie

Running Costs

- Electricity
- Household insurance
- Parking
- Telephone and internet
- O Television and radio charges
- Water
- Heating

Electricity

Electricity costs are not included in the service charges when renting a home and must be registered separately by the tenant.

Household insurance

It is highly recommended to take out household insurance, which mostly (but not always) includes liability insurance. This covers damage within the home, for example a broken water pipe, fire, theft or vandalism. You can find an overview of insurance company prices according to your own requirements here:

www.durchblicker.at

Parking

In cities, you might have to pay extra for a parking space, on top of the rent.

Telephone and internet

There are plenty of telephone and mobile phone providers. A useful price calculator for telephone and internet contracts can be found here:

www.durchblicker.at

Television and radio charges:

For watching TV or listening to the radio, you must register these with the "Gebühren Info Service/GIS". A fee is usually payable for all devices that can receive programmes, no matter if they are used for this purpose or not - this also applies to tablets and notebooks. You are normally contacted automatically about this. Some dormitories charge all-in-rents which also include the GIS fee.

www.gis.at/fremdsprachen/english

Subsidies

Depending on certain criteria such as household income, EEA nationals can claim housing benefit – the so-called Wohnbeihilfe in German. The housing benefit applicant must be an Austrian citizen or EEA national. Further information on requirements and the application can be found here:

www.land-oberoesterreich.gv.at/wohnbeihilfe

Oh! That's good to know!

When you move out of a rented flat, the property must be returned in the condition agreed in the rental contract. Any damage beyond normal wear and tear must be repaired or will be paid out of the deposit. Any furniture can stay if the new tenant agrees to buy it. The deposit must be returned after a proper handover.

"It has been a very enriching experience living in Upper Austria. Austria is a country which values innovation and the quality of education is very high. I also like the fact that I am living in a city which is very close to nature."

Genevieve Howard

University of Art and Design Linz, Fashion & Technology

a real Upper Austrian

How much money do you need per month to study in Upper Austria?

Your costs are made up as follows:

- Housing
- Food and drink
- O Literature, scripts, teaching material
- o Clothes
- Mobility
- Telecommunications
- O Leisure time
- Tuition fees (third country nationals)
- O Sports club / gym

Accommodation is the biggest cost item when studying in Upper Austria. Most universities are in larger cities, where housing is more expensive than in rural areas. But there are also costs for electricity, internet and other ancillary costs.

Student residences offer affordable housing options. Renting a room in a shared apartment is also a popular

option for many students. It is significantly more expensive if you rent your own apartment. Don't forget: You also have to pay for electricity, water, heating and internet.

You should budget around 250 euros for food and drink if you are willing to cook yourself and only occasionally go to a restaurant. An affordable way to get a warm meal is the so-called "Mensa", which is located on almost every Austrian university campus.

During your studies you will have to buy special literature and learning materials as well. Copying scripts also costs money. You have to take this into account when planning your finances.

Study hard but have fun! Meeting friends and partying is a must when you are young. Leisure and fun also deserve a fixed place in your financial planning.

Photo: istockphoto.com / Moyo Studio, KatarzynaBialasiewicz, yulkapopkova, Tempura

Average living costs

What does ... cost in Linz?

If you want to know how much you have to pay for renting a flat, a cappuccino, a fitness club, childcare or a taxi, visit Numbeo:

www.numbeo.com/cost-of-living/in/Linz

Conclusion:

Studying in Upper Austria costs around 800 to 1000 euros per month, depending on where you live and how much money you spend on your leisure activities.

Oh!

Studying is more expensive for third-country nationals because they also have to pay tuition fees if they are not exempt from paying. The fee is around 363 € per semester.

122

one cappuccino ~ € 3.50

11 of water, fresh from the tap € 0.00

0.33 l of Coke or Pepsi ~ € 2.50

12 fresh eggs ~ € 2.50

Everyday life

500 g of bread ~ € 2.00

1 kg of apples ~ € 1.50

1 l of milk ~ € 1.20

1 kg of white rice ~ € 1.50

1 kg of chicken fillet ~ € 12.00

Mensa

On university campuses in Austria you can very often find a cafeteria called "Mensa". It's an affordable way for students to get a hot meal when you're at university all day. The selection of dishes on offer is very large. The Mensa is also a good place to meet your fellow students and have a meal together.

You can also benefit from several discounts for students, for example on transport, entrance fees for concerts, theaters, cinemas, mobile phone rates and many more:

https://ooe.arbeiterkammer.at/beratung/ bildung/studium/Unterstuetzung_fuer_Studierende.html

www.educom.at/handytarife-fuer-studenten

Active pass of the city of Linz

The active pass (Aktivpass) is a bonus card issued by the city of Linz for inhabitants with low incomes. Students can also apply for an active pass, provided that their monthly income is not more than EUR 1,275. This municipal bonus card confers price reductions in a number of establishments and for various activities: museums, events, the Adult Education Centre (Volkshochschule), the Ars Electronica Center, the public swimming pools of the LINZ and many others.

Health 125

Everyday life

Austria holds a leading position in international quality of life and health-care rankings. Legislation defines that social insurance is compulsory and based on the principle of solidarity. Once personal insurance is secured, a wide range of doctors and hospitals become available.

Students from the EU are insured in Austria if they have compulsory insurance in their home country. However, a European health insurance card is required. Foreign students who have a part-time job are automatically insured. Your social insurance contributions are deducted by your employer and paid to the local tax office. Foreign students who do not have compulsory insurance from their home country have the option of taking out self-insurance at a preferential rate of currently 58.39 euros per month.

e-card - your health card

The e-card is a smartcard that can be

used to obtain services (for example medical treatment and hospital care) without payment in cash. Panel doctors invoice the services directly with the social insurance authority on presentation of the e-card

European health insurance card

The rear side of the e-card is the European health insurance card. It provides insurance during a temporary residence in EU member states and the European Economic Area (EEA).

For more information about the e-card, an overview of your health insurance rights and other details please visit: www.sozialversicherung.at

Ways to get insurance as an international student:

- Compulsory insurance in your home country
- o Part-time job
- O Self-insurance

Doctors

General practitioners

The GP is a general practitioner and first point of contact for illnesses and complaints of all kinds. You can select your GP freely, and many make home visits in the local area if necessary.

Panel doctors

So-called panel doctors (Kassenärzte or Vertragsärzte), independent of their field of specialisation, have contracts with one or multiple insurance funds and directly invoice treatment costs to them. Patients incur no costs unless a deductible is payable. To find out if a doctor has a contract with a health insurance fund, access:

https://arztsuche.aekooe.at/finder/search/land/00,SA

Oh! That's important!

An e-card is given to all insured persons and serves as proof of insurance. It must be presented at every visit to a healthcare facility.

ÖBB

(Österreichische Bundesbahnen)

Austrian Railways

The trains of Austrian Railways, a nationally owned organisation, are the most widely used form of public transport in the country. The well-developed network of railways offers comfortable commuting by train, along with international connections. Busses are also operated by the ÖBB.

For train travel with the ÖBB, tickets must be purchased before boarding, either online or from a ticket machine at the train station. For frequent trips, the purchase of a weekly, monthly or yearly ticket can be cheaper. Alternatively, it is advisable to purchase a so-called ÖBB Vorteilscard, as this can allow you to make substantial savings.

The timetables are available on the ÖBB website as well as on the free ÖBB Scotty app, which covers all bus and train connections, stops, delays and more, regardless of the operator.

www.oebb.at

www.oebb.at/de/fahrplan/fahrplanauskunft/ scottymobil

WESTbahn

The WESTbahn is a private company offering train travel between Vienna and Salzburg. Upper Austria benefits greatly from this service since it lies between these two states.

ÖBB Vorteilscard holders can also travel at reduced rates with the WESTbahn.

Tickets bought from a ticket machine at railway stations are not valid for travel with the WESTbahn since they are only valid on ÖBB trains. WESTbahn tickets can be bought on the train directly from the ticket collector, in many tobacconists, with the WESTpay app or on the WESTbahn website:

www.westbahn.at

Linz AG lines (buses and tramway)

Linz AG is the operator of regional buses and trams in Linz and offers an excellent public transport network. This allows trouble-free travel to all parts of Linz and beyond. Passengers must be in possession of a valid ticket before travelling, otherwise plainclothes ticket inspectors can levy large fines.

Tickets (short or long-distance, daily tickets) can be bought from ticket machines at all bus and tramway stops and should be purchased in advance. The tickets are valid for both buses and trams in Linz, but not for the Pöstlingberg tram. Linz AG offers affordable semester tickets for students, which costs about 70 € per semester.

For frequent travel, a weekly, monthly or yearly ticket is highly recommended. Extensive information is available at www.linzag.at/efa

Active pass of the city of Linz

The active pass (Aktivpass) is a bonus card issued by the city of Linz for inhabitants with low incomes. Students can also apply for an active pass, provided that their monthly income is not more than EUR 1,275. Most important of all, the active pass offers substantial reductions on public transportation. All advantages offered can be found at the website:

www.linz.at/aktivpass

Upper Austrian Transport Association (Oberösterreichischer Verkehrsverbund/OÖVV)

The Upper Austrian Transport Association fulfills the demand for quantity and quality of public transport for the whole federal state. Its duties include providing information and advice for passengers, issuing and billing free travel for students or apprentices, and charging and providing services to customers. The OÖVV website provides timetables, tickets and prices

as well as information on tickets for trainees:

www.ooevv.at

Driving your car with a foreign license plate

Moving your car to Upper Austria What do you have to consider when moving your vehicle to Upper Austria? How long are you allowed to drive with a foreign license plate? There are two cases to consider.

Main residence outside of Upper Austria

If your main place of residence is outside of Austria, you are allowed to use your vehicle with a foreign license plate for a maximum of one year. The one-year period begins when you bring your vehicle to Austria.

Driving license from third countries

All driving license holders from third countries need to have their driving license transcribed, but the following are excluded from having to take a practical driving test:

As requirements for driving license classes and countries can change once in a while, please also check for the latest information on:

www.oesterreich.gv.at/themen/dokumente_ und_recht/fuehrerschein/3/Seite.040500. html

O Main residence in Upper Austria

If your main place of residence is in Austria, you are allowed to use your vehicle with a foreign license plate for a maximum of one month. The one-month period begins when you bring your vehicle to Austria for the first time.

Car, driving and driving license

Driving licenses which have been issued in EU or EEA countries are recognised in Austria and can be voluntarily transcribed. The transcription must be applied for within six months of residing in Austria, whereby a minimum age of 18 is also required. If the driving license is not in German, it is only valid in combination with an international driving license or a translation

Oh! That's a great saving!

Students under the age of 26 can profit from subsidised transport in the form of a semester ticket (Semesterkarte) if the general criteria are met. Further information can be found on:

www.ooevv.at/?seite=schuel%EF%B-F%BDer-und-lehrlinge&sprache=EN

Translations of driving licenses can be made by court-appointed interpreters: www.gerichtsdolmetscher.at/Verzeichnis

International driving licenses can be issued by the following automobile associations:

www.arboe.at www.oeamtc.at www.vcoe.at

Plane

The airport in Vienna is the largest and most important Austrian airport. It can be reached directly in less than 2 hours from Linz by ÖBB railjets, which offer the most comfortable way of travelling to the Vienna International Airport. Additionally, the airport can be reached by bus from all railway stations in Vienna.

www.viennaairport.com www.cityairporttrain.com/en/home

The next big international airport is Munich Airport. Although it cannot be reached by train as comfortably and directly as Vienna International Airport, it could be a good option for people living in the west of Upper Austria. Munich Airport is best reached by car. Other smaller airports are the Linz Blue Danube Airport and the Wolfang Amadeus Mozart Airport in Salzburg, which are primarily used for business trips. In summer, there are also flights to various holiday destinations.

www.munich-airport.com www.linz-airport.com www.salzburg-airport.com

Other transport options

LINZ AG collective on-call taxi

Linz AG lines offer a collective on-call taxi (Anruf-Sammel-Taxi/AST): a taxi running according to a timetable, which is shared with other passengers and is therefore cheaper. The taxi must be ordered at least 30 minutes before the desired departure time as demand is high. All information can be found here:

www.linzag.at/portal/de/privatkunden/unterwegs/anruf_sammel_taxi

Taxi

Usually, there are taxi ranks at highly frequented locations in cities. Alternatively, many taxi companies are online. A Google search with "taxi + location" indicates the nearest taxis and their contact information.

Oh! That's good to know!

It's advisable to keep a little cash for paying the taxi driver as not all accept debit or credit cards. And: It is common to give the driver a small tio.

Bicycles

Bicycles are also popular for making journeys. Cyclists should note that they must push their bicycle over zebra crossings and are not permitted to cycle on pavements. Additionally, there is also a strict limit on alcohol. Please note that you have to pay extra for taking your bicycle with you on public transport.

e-scooter sharing

e-scooters can be rented against payment of a fee, mostly over smart-phone apps, and are payed for by credit card or through online payment systems. It is forbidden for two people to drive one e-scooter. In general, the rules for riding a bicycle apply to driving an electric scooter, although hand signals for turning are not allowed as it is too dangerous to steer an electric scooter with only one hand.

"Upper Austria caught my eye due to its great education system, vast working opportunities and excellent quality of life. I am also an avid outdoors and sports person, so I think Upper Austria optimally combines student, working, and leisure activities, making it a highly attractive region for fellow international students."

Rolando González Villarreal

FH OÖ, Innovation and Product Management

Bank accounts (checking accounts)

Many banks offer students up to a certain age free accounts and other attractive services such as online banking, mobile payment with your smartphone or accident insurance. To open a bank account, valid photo identification is usually required, along with a residence registration in some cases.

Banks and varying account management fees

There are a range of banks with many branches all over Upper Austria to select from. Some of the most popular and biggest ones are:

www.oberbank.at www.raiffeisen.at www.sparkasse.at www.volksbank.at www.vkb-bank.at

As all major Austrian banks offer online banking or their own apps, it is usually not even necessary to go to the bank in person. But if you have to or simply want to, every bank customer is generally cared for by a private customer account manager, who answers questions and gives detailed information. Opening hours vary between banks and are indicated online.

Banks charge varying account management fees. Here is a tool to compare the fees of different institutes:

www.durchblicker.at/girokonto

Online banks

In addition to traditional, physically available banks, there are online banks. Some of them offer cheaper conditions, as they don't have operating expenditures for branches. Nevertheless, some require a reference account for money transfers.

These are some of the most popular online banks:

www.ing-diba.at www.easvbank.at

Debit cards and credit cards

In Upper Austrian stores, it is very common to pay by debit card, which is usually included when opening an account. However, it is a good idea to check with the bank first whether this service is offered, as well as whether and what type of credit card is issued, as costs vary depending on the services included, such as insurance (including travel insurance).

Standing orders

Money transfers by standing order are direct and reliable, making regular payments like rent, utility costs and cell phone fees to the respective company easier.

Oh! That's funny!

Did you know that (Upper) Austrians love to pay cash? So you better always keep some cash on you to pay in the restaurant or to pay the taxi driver as they might not accept debit or credit cards at all.

Shopping ... it's the same in every country. Really? There are some peculiarities in Austria that you must therefore pay attention to.

Opening hours

Opening hours vary between stores, and between rural and urban areas. Stores are usually closed on Sundays by law, except for supermarkets in train stations and minimarkets at gas stations, which are allowed to sell groceries on Sundays and public holidays. Some bakeries with coffee shops are also open.

Restaurants also have different opening hours in rural and urban areas. In towns, restaurants are usually closed on Sundays, while in rural areas restaurants tend to be closed on Mondays or Tuesdays. It's recommended to check the opening hours of the respective restaurant online or by phone to avoid standing in front of closed doors.

Groceries

Groceries as well as household and hygiene products are available in many different supermarkets. There are several supermarket chains all over Austria offering similar prices and ranges of products. Almost all supermarket chains have their own organic food brand, but there are also organic supermarkets, especially in large cities. Supermarkets also sell bread and pastries. Cosmetics, household and hygiene products are also generally available in supermarkets and drugstores.

Payment

In Upper Austria, you can as a rule pay either in cash or by debit card including all functions (e.g. Quick or Paypass). In some shops, it is also possible to pay by credit card, but in this case it is advisable to be careful and to also keep in mind that not every shop accepts them.

Photo: istockphoto.com / LeoPatrizi

Oh! Did you know that?

In Austria shops are normally closed on Sundays and public holidays. This also means that many restaurants (especially in towns), grocers, bakeries and coffee shops keep their doors closed.

Upper Austria is a beautiful corner of the world and offers great experiences during all seasons of the year. You can find everything that Austria is famous for in condensed form: crystal-clear lakes, mountains and forests, bubbling thermal baths, modern cities, historic places and many other touristic treasures.

Water sports

please visit:

Thanks to numerous beautiful lakes, Upper Austria offers perfect opportunities for water sports fans. The water sports arena Traunsee, Austria's deepest lake with 191 m, is famous for good wind conditions and is popular among sailors and kite surfers.

Austria's biggest inland lake, the Attersee, is a much-loved freshwater diving area. For more information

www.wassersportarena.at www.attersee.at www.atterseeueberquerung.com www.salzkammergut.at/en www.oberoesterreich.at/aktivitaeten/sommer/ wassersport

Biking and mountain biking

Upper Austria offers bikers a cycling network of approximately 3,000 km. The Donauradweg along the Danube from Passau to the historic city of Grein passes right through Upper Austria, and the Enns and Inn cycling paths are only two of many options. More bike routes can be found here:

www.oberoesterreich.at/aktivitaeten/sommer/mountainbiken/touren/mountainbike-touren

Hiking

Hiking trails lead to the most beautiful places in Upper Austria, one example being the trail around the Dachstein in the Salzkammergut. For more information please visit:

www.wandern.at www.dachstein-salzkammergut.at www.kalkalpenweg.at www.donausteig.com www.boehmerwald.at www.johannesweg.at

Sports events

Sports enthusiasts can compete with sports pros at the Salzkammergut Mountainbike Trophy, Austria's biggest bike marathon event which takes place every year in early July, at the Linz Marathon in April, or at the international Lake Wolfgangsee Race in October.

www.salzkammergut-trophy.at www.linzmarathon.at www.wolfgangseelauf.at

The Generali Ladies tennis tournament brings top athletes to Linz. The FIS Summer Grand Prix and the Women's FIS Ski Jump World Cup regularly take place at the ski jump in Hinzenbach.

www.generali-ladies.at www.schiclub.at

Culture festivals

From classical to alternative modern – Upper Austria offers a diverse festival programme ranging from the Woodstock der Blasmusik festival in the Innviertel to the Pflasterspektakel

street performance festival in Linz. Another highlight is the international Brucknerfest in Linz. The Crossing Europe Film Festival is also highly recommended. Another fixed point in the culture festival landscape is the Ars Electronica festival.

These links will help you to find the festivals according to your interests:

www.woodstockderblasmusik.at
www.pflasterspektakel.at
www.donau-festwochen.at
www.festwochen-gmunden.at
www.leharfestival.at
www.brucknerhaus.at/internationales-brucknerfest-linz-2020
www.klangwolke.at
www.crossingeurope.at
www.ars.electronica.art/festival/de/about

Thermal spas

Enjoy the relaxing atmosphere of the modern thermal spas in Upper Austria. Find the right spa for you:

www.eurothermen.at www.therme-geinberg.at

Find all events in Linz at:

www.linz-termine.at

Oh! That sounds great!

You don't know where to buy event tickets? Here are some insider tips:

www.events.at

Skiing and snowboarding

Winter sports enthusiasts will enjoy the beauty of Upper Austrian mountains. From slopes for beginners to slopes for advanced skiers. The skiing regions offer a wide range of sports and leisure activities.

www.hochficht.at www.kasberg.at www.hiwu.at www.dachstein.at www.feuerkogel.net www.dachstein-salzkammergut.com www.wintersport.at

Advent season and Christmas traditions

Christmas markets are very widespread in Upper Austria. The Linz Christmas market is located on the main square. Wels invites the Christ Child to stay at the Ledererturm tower on the town square. Steyr even named a pilgrimage site after the Christ Child, which is Christkindl. The Weinberger Schloss Advent in the town of Kefermarkt im Mühlviertel creates a romantic atmosphere. An insider tip is the Waldweihnacht Christmas market at the Baumkronenweg in Kopfing.

www.wels.at/welsmarketing/events/topevents/welser-weihnachtswelt.html www.steyr-nationalpark.at/advent www.schloss-weinberg.at www.wolfgangseer-advent.at www.schloesseradvent.at www.schloesseradvent.at www.baumkronenweg.at/waldweihnacht

For more online information about trips in Upper Austria,

contact an Upper Austrian tourism association or go to:

www.ausflugstipps.at

Upper Austria is as diverse as life itself and offers countless opportunities for adventurers, culture lovers and party animals. If your parents visit you for a weekend and you want to show them your second home from its most beautiful side, we have the right tips for you. These suggestions are guaranteed to fit your budget as a student. Get inspired.

Friday

Beer, music or culture in Linz

What's the best way to slow down in our fast-moving, digital world after a busy week at university? That's right: Beer, people and hanging out. True to the motto "TGIF", which means "thank God, it's Friday", you can visit the capital of Upper Austria and start your weekend in a cozy bar with a good Austrian beer. On weekends you can find nice concerts (for example at the Posthof event centre, the Mezzanin Bar, in the Kultur Hof Linz or a show organised by Sofa Sounds). Some bars also offer pub

quizzes or Beer Pong from time to time. If you want to round off your day on a more exciting note, you can follow a night-watchman-tour through the city. There, you will get the chance to experience arcades, arched ceilings and burial vaults explained by a moody guy dressed in watchman's clothing.

Of course, Linz also has a lot of cultural institutions where students benefit from reduced entrance fees, and some museums are even completely free of charge. The Mural Harbor is a must for creative heads. Here, you can get guided walking and boat tours around the harbour of Linz and its colourful and cryptic graffiti and murals. You even get the chance to leave your own graffiti work and learn to use the spray.

Events with free admission

Open airs, Christmas markets, concerts or fairs: all year round, interesting events take place in Linz for which you do not have to pay admission.

This English-language website of Linz Tourismus gives you a good overview: www.linztourismus.at/en/leisure/discover-linz/activities/for-free/free-events

Saturday

Perfect places for perfect selfies
It's Saturday morning, the weekend has just begun. Upper Austria has wonderful destinations. Nature, history and adventure are the perfect settings for your next selfie.

You like waterfalls and swimming? Great, then the Traunfall waterfalls are the best weekend adventure for you. The Traunfall is a waterfall in the river "Traun", is located in the countryside surrounding Wels and has a drop depth of 12 meters.

At "Magic Dive Traunfall" you can book a soft canyoning and snorkelling tour, where you can explore the beautiful nature under water. The tour takes about 3 hours and costs 62 € (the equipment is included).

After being one with the fish, we recommend eating a typical fish on a

stick at Fisch Hager. This snack bar is located right next to the waterfall. You get fresh mackerel and trout direct from the river and the taste is just yummy.

www.traunfall-tauchen.at www.fisch-hager.at

For bike lovers

In Upper Austria you will find many different bike paths for all levels of fitness. If you prefer flat but long routes, the Almtalradweg is the best way to bike into a wonderful, unspoilt Austrian landscape. The path has the number R11 and is tagged on yellow signs.

The bike path starts from Wels – there the journey begins. The bike path leads to the wonderful Almsee, which lies in the midst of a beautiful mountain landscape In total it is about 60 km one way and takes about 5 hours. So you should plan in a whole day of adventure for this sporty weekend. Don't forget your water bottle and your sandwich.

You can always shorten your tour and start somewhere else on that path.

Around the Almsee you will find restaurants where you can also stop for a bite to eat. Get all information on the bike paths here:

www.oberoesterreich.at/oesterreich-tour/detail/430001278/almtal-radweg-r11.html

- 1. Pöstlingbergbahn, Linz
- Wolfgangsee Shipping Line, St. Wolfgang
- 3. National Park Kalkalpen
- Schafberg Mountain Railway, St. Wolfgang
- 5. Castle Schloss Ort, Gmunden
- 6. Traunsee Shipping Line, Traunsee
- 7. Dachstein Salzkammergut with cave and hiking world
- 8. Treetop Walk, Kopfing
- 9. Schmiding Zoo and Aquazoo, Krenglbach
- 10. Ars Electronica Center, Linz
- 11. River Wave Ebensee
- 12. Waterski lift at the the Feldkirchner See

Party time

If you still have any energy left after these sporty activities, you can enjoy the nightlife in one of the night clubs in downtown Linz. If you get hungry in the early hours of the morning, grab another snack at Leberkas-Pepi before you go home.

A perfect weekend in Upper Austria

veryday life

Sunday

Sleep, chill out and take your time after these adventures of the past few days. You can either simply relax in a thermal spa in Upper Austria. For this, escape to the Eurothermen Resort Bad Schallerbach. If the weather is nice, you can also pay a visit to the Upper Austrian bathing lakes.

Or you might decide to visit the exhibition "Höhenrausch" in the OK Museum in Linz. "Höhenrausch" is an art and culture exhibition and translates to height intoxication. Every year, there is a new concept and different theme where you can figure new things out on the rooftop of the Passage in Linz. It's usually combined with great artists making fun art to try out. Even if you're not into art, it's a great way to get a sky view of the whole city.

www.hoehenrausch.at

Linz in particular has a lively nightlife: Whether it's a cosy bar or café with tasty burgers and beer or a club where the who's who of the city gets together there's something for every whim.

Rox Music Bar

In the heart of Linz there is the Rox Music Bar, where you can sing karaoke or enjoy rock nights and Saturday night fever.

www.rox-musicbar.com

Walker's Café Bar

On the main square, there is plenty of space for chilling out in a cozy living room atmosphere where some of the best burgers in town are served.

www.walker-bar.at

Vanilli Clubcult

Early morning, when other pubs and bars are closing, the doors of Vanilli in the old town of Linz are still wide open to welcome all night owls.

www.facebook.com/vanilli.clubcult/

Thüsen Tak Rock Pub

Since 1980, the Thüsen Tak, located near the Mariendom in the city centre, has been a fixed point in the rock scene of Linz.

www.thuesentak.com

Salonschiff Fräulein Florentine

A very special place to meet friends, enjoy modern art and communicate at anchor can be found near the Ars Electronica Center along the waterside of the Danube.

http://frl-florentine.at

Oh! Did you know that?

The first address for hungry party animals on their way home in the early morning: Going out in Linz always ends at Leberkas Pepi in a little side street off the main square.

www.leberkaspepi.at

Café Strom

A cool location in the creative landscape of the Linz Stadtwerkstatt, a local culture centre famous for its concerts.

https://strom.stwst.at/events/1214/

always something going on there. You can bring your own drinks, play boccia or take a seat in the restaurants nearby.

JKU Mensafeste

Thursday is party day at the Johannes Kepler University! So you'd better not schedule early Friday classes in your timetable.

www.oeh.jku.at/veranstaltungen

Solaris Bar / OK Square

This bar in the heart of Linz tends to turn into a club on weekend nights. It is the best place to chill and catch up.

During the day, it is a comfortable café bar with nice background music. In the evening, the sound of music slowly drowns out the sound of chatting people. The bar is located in the OK Museum next to the favourite OK Square. As soon as the nights get warmer in spring, this square turns into a main meeting point. There is

Find more great places for going out here:

www.arrivalguides.com/de/Travelguides/ Europe/Austria/Linz/barsandnightlife

Oh! Did you know that?

In Austria, it's common to meet with friends at home and have a drink or two before going out at night. This is called "vorglühen", and so everyone is already in a good mood when arriving at a bar or club.

for little know-it-alls

German language courses

Good to know

The main language of instruction in Upper Austria is German. It is therefore very important for you to start learning German as early as possible so that you can follow the lessons

German course at the Johannes Kepler University (JKU) Linz

The Center for Specialized Languages and Intercultural Communication at the Johannes Kepler University Linz offers fee-based German courses for international students. The course fees are payable in addition to the student union fees. You will receive a place for your selected course once you have paid the course fees. A course with 8 weekly hours per semester, such as German as a Foreign Language B1, costs 480 Euros as per 2021. Important information for registering for German as a foreign language courses can be found here:

www.jku.at/zentrum-fuer-fachsprachen-und-interkulturelle-kommunikation/lehre/kursangebot/deutsch-als-fremdsprache/german-as-aforeign-language

Public institutions for adult education

You can also book a German course at one of these institutions for adult education: WIFL bfi and Volkshochschule. Both WIFI and bfi offer courses. not only in Linz, but also in other Upper Austrian cities, where they have their offices and seminar rooms. If you search for a specific course on their website, you will immediately notice that there are many different courses for a wide variety of target groups, including integration courses for migrants and German courses for professionals. If you have specific questions, you can attend an information event that WIFI and bfi organise on a regular basis. They will advise you which course is right for you.

For more detailed information please visit:

www.wifi-ooe.at www.bfi-ooe.at/de Additionally, many private language institutes such as Berlitz or inlingua offer individual and group courses for German as a foreign language.

www.berlitz.com/en-at www.inlingua-linz.at/en/

For an easy start with German:

Use the Google Translate App:

Take your first steps in German with these apps:

www.duolingo.com www.babbel.com

Or with online German courses from Berlitz:

www.berlitz.com/adults/learn-online

Oh! Servus und Grüß Gott!

Did you know that we don't speak "Deutsch" in Upper Austria, but

- "Deitsch"? That's why we say
- "Serwas" instead of "Servus" and
- "Griaß God" instead of "Grüß Gott".

157

German language courses

good to know

Everyday vocabulary

Austrian	German	English		
Bakery and coffee shop				
I kriagat bitte zwoa Semmen a Stickl Toatn/Kuchn	Ich bekomme bitte zwei Semmeln ein Stück Torte/Kuchen	I would like to have two rolls a piece of cake/pie		
An Cappuccino zum mitnehma bitte	Einen Cappuccino to go bitte	A cappuccino to go please		
Ordering at the restaurant				
A Schnitzel und a Hoibe	Ein Schnitzel und ein Bier	A Schnitzel and half a litre of beer		
Kaun i de Koartn nuamoi hobn wegn ana Nochspeis?	Kann ich bitte die Menükarte noch einmal sehen, um ein Dessert auszusuchen?	Could you please bring me the menu again to have a look at the desserts?		
I zoi in bar / mit da Koartn	Ich zahle bar / mit der Karte	I'll pay cash / with credit or debit card		
Student life				
Moang!	Guten Morgen!	Good morning!		
Moizeit!	Guten Appetit!	Enjoy your meal!		
Pfiad di! / Pfiad eich!	Tschüss!	Good bye! (singular/plural)		
Passt scho	Ist in Ordnung; geht okay	That's okay.		
A gmahde Wiesn	eine einfache Angelegenheit	a breeze/child's play		
Net hud'ln	Nicht übereilt und ohne mäßige Sorgfalt handeln	Don't be hasty and pay attention		
Jausn, jausnen	kleine (kalte) Zwischenmahlzeit (in Deutschland: Brotzeit) oder kaltes Abendessen	a snack, to snack		
Geh ma auf an Kaffee?	Gehen wir auf einen Kaffee?	Shall we go and drink a coffee?		
Wochateiln	die Woche teilen (am Mittwoch- abend ausgehen)	After-work beer on Wednesday to "celebrate" that half of the working week is over		

Serwas!	Servus!	Hi!		
Geh ma zur Bim?	Gehen wir gemeinsam zur Straßenbahn?	I'm going to the tramway station. Do you want to come with me?		
fuatgeh	ausgehen	going out at night		
voaglühn	vorglühen	start drinking with a group of friends at home, before going out		
Host a Tschick?	Hast du eine Zigarette für mich?	Do you have a cigarette for me?		
aufmascherln, sich	sich schön herausputzen	do oneself up		
Bussl (auch: Bussi)	Freundschaftlicher Kuss auf die Wange bei der Begrüßung	kiss on the cheek among friends, for greeting		
gsteckt voll	komplett überfüllt	crammed full		
Pack ma's!	Brechen wir nach Hause auf!	Let's go home!		
restfett sein (auch: a Restfettn hom)	Vom Vorabend immer noch leicht betrunken sein	to still feel drunk from last night		
Other useful basic words and phrases				
Ah, drum.	Aha, darum.	Oh, I see!		
Gemma!	wörtlich: Gehen wir! auch: Anfeuerungsruf	Let`s go! (in a motivating, stimulating sense)		
, oda?	rhetorische Frage, meist ans Ende eines Satzes angehängt, um sich positiv bestätigen zu lassen	rhetorical tag in the sense of " isn't it?", mostly used at the end of a sentence to get approval		
Aber geh! (auch: A geh!)	Aber nein, das stimmt nicht.	No, that's not true; that can't be true.		
Wos? (auch: Ha, wos?)	Was? (Wie bitte?)	What? (I beg your pardon.)		
Wüst? (auch: Wüst a wos?)	Willst du was davon abhaben?	Would you like some? (when offering somebody some- thing)		
eh	ohnehin; oft nur leeres Füllwort	anyway, moreover		
oiwei	alleweil, immer	always		
iatzt	jetzt	now		
nocha	nachher	later		
a Neichtl	eine kleine Weile	a little while		

Accident and emergency numbers

159

sood to know

Fire department (Feuerwehr)	122
Police (Polizei)	133
Service hotline for police	059 /133
(connects automatically to the local police station)	
Ambulance (Rettung)	144
European emergency number	112
On-call pharmacy service	1455 (www.apo24.at)
Emergency doctors service	141
Information	118811
Breakdown service – ARBÖ	123
Breakdown service – ÖAMTC	120
Mountain rescue	140
Women's emergency hotline	01/71 71 9
Women's hotline	0800/222 555
Gas leaks	128
State lawyer for young children and teenagers	0800/240 264
Emergency services for the deaf (text messages)	0800/133 133
Emergency hotline for young people (Rat auf Draht)	147
Emergency dentist	0732/78 58 77
Psychological advice for children, teenagers and parents	116 000
Locksmiths	https://firmen.wko.at/schl%C3%BCssel- dienst/linz_gemeinde/
Power cuts	05 9000-3030
Telephone counseling	142
Pet emergency services	0664 3220404 (Linz/German)
Poison information	01/406 43 43
Water leaks	House management/Landlord/Plumber (www.installateure-ooe.at)
Find local counselling centres of any kind in Upper Austria	https://www.beratungsstellen.at/

The best time to start learning German is right now! Language skills encourage social integration in your private, student and working life, allow you to participate in social life and make day-to-day living easier. There are numerous institutions and educational facilities across Austria offering German courses – also online.

Find the right one for you at:

https://sprachportal.integrationsfonds.at

Additionally, many private language institutes such as Berlitz and inlingua offer individual and group courses for German as a foreign language.

www.berlitz.com/en-at www.inlingua-linz.at/en/ European emergency number 112
112 takes emergency calls and information about the emergency, and forwards this to the relevant emergency services, such as the police, fire department or ambulance service. This number can be reached anywhere in the EU and complements the existing emergency numbers in most countries. This number is also reachable without a mobile phone contract, credit and even without a SIM card.

Oh! That's good to know!

If you feel you need psychological counselling, you can find a help hotline here:

www.studierendenberatung.at/en/personal-challenges/crisis-life-situations/help-duringthe-current-crisis/

For general support, please have a look at the counselling calendar of the ÖH:

www.oeh.ac.at/en/referate/office-forgein-students

Travelling abroad

In general terms, people enjoy free movement within the EU. However, it is recommended to check entry requirements and destinations, especially outside the EU.

www.bmeia.gv.at/en/travel-stay/travel-information

Please also consider possible e-card restrictions, and thus, insurance restrictions abroad. In case there are stars instead of contact information on the rear of your e-card, please ask the social insurance authority, for instance the Austrian Health Insurance (ÖGK), if you require a health insurance certificate while abroad.

A health insurance certificate can be ordered online (without login) here:

www.gesundheitskasse.at/cdscontent/?contentid=10007.826813&portal=oegkoportal

Sponsored by

Imprint

Disclosure according to § 24 Mediengesetz: Owner and publisher: Business Upper Austria - OÖ Wirtschaftsagentur GmbH, FN 89326m, Hafenstraße 47-51, 4020 Linz, Austria. Responsible for the content: DI (FH) Werner Pamminger, MBA. Despite careful preparation, all information is provided without guarantee, liability is excluded. The cancellation conditions of Business Upper Austria - OÖ Wirtschaftsagentur GmbH apply. These conditions can be found on our website

Latest Update: February 2021

A compact guide for students designed to provide information about what you need to know with regard to studying, working and living in Upper Austria.

Here you will find important information on degree programmes, admission requirements, housing, employment, leisure activities as well as cultural events in Upper Austria.

This Study Guide also contains numerous insider tips and insightful advice to help you feel right at home!

www.welcome2upperaustria.com