

**Rapport annuel
Université de Fribourg
Jahresbericht
Universität Freiburg**

2016

Inhalt

Rapport de la Rectrice	4
Forschung	6
Enseignement	8
Internationale Beziehungen und Mobilität – BENEFR1	10
Formation continue	12
Kooperation und Vernetzung	14
Theologische Fakultät	16
Faculté de droit	20
Faculté des sciences économiques et sociales	24
Faculté des lettres	28
Faculté des sciences	32
Bâtiments et infrastructures	36
Bibliotheken	37
Fundraising	38
Dies academicus 2016	39
En bref	40
Chiffres, statistiques et documentation	43

RAPPORT DE LA RECTRICE

L'Université de Fribourg se porte bien, voire très bien. Ce bilan positif résulte du soutien de la population et des autorités politiques fribourgeoises, de l'engagement des membres de l'Université à tout niveau et de sa volonté continue de se mettre en question, de développer constamment le profil et d'adapter les structures internes aux exigences d'un contexte caractérisé par toujours plus de dynamisme. Dans ce sens, l'année a été marquée par tout un ensemble d'activités et de projets, en vue de la mise en œuvre du programme d'activité du Rectorat, permettant d'assurer et de renforcer de manière ciblée la position de l'Université de Fribourg. Trois axes étaient particulièrement importants pendant l'année 2016:

- L'Université de Fribourg se distingue, entre autres, par son internationalité. Les relations internationales jouent ainsi un rôle important pour tout un ensemble d'activités de l'Université. En 2016, différents développements ont encore renforcé cet aspect: non seulement, il a été reconnu dans un *ranking* (dans le *ranking* Times Higher Education 2016, l'Université de Fribourg se place au rang 64 des 200 universités les plus internationales du monde), mais s'est aussi matérialisé dans plusieurs grands projets européens pour lesquels des chercheuses et chercheurs de l'Université de Fribourg ont obtenu des fonds tiers importants. De plus, plusieurs nouveaux accords de coopération ont été conclus, notamment avec des universités chinoises, mais aussi avec des universités européennes. Celui conclu avec l'Université de Heidelberg, Allemagne, par exemple, qui met en place des cursus d'études coordonnés au niveau master, permet aux étudiants en droit de décrocher des «doubles diplômes».
- La responsabilité envers la société constitue une des préoccupations de l'Université de Fribourg. Ainsi, elle veut être – à travers ses différentes activités, notamment dans l'enseignement, la recherche et la formation continue – au service de la société, tout en remplissant un rôle spécifique au sein de la société comme une institution indépendante, dans laquelle un enseignement et une recherche indépendants sont menés. Dans ce sens, toutes les activités à l'Université contribuent à l'autoréflexion de la société, ainsi qu'à son développement et à l'innovation (au sens large du terme), et permettent une confrontation d'idées. Par ailleurs, différents développements en 2016 peuvent être plus spécifiquement vus sous cet angle. Ainsi, le Centre Suisse Islam et Société a pu être inauguré en juin 2016. Son objectif consiste précisément à créer une plateforme académique dans ce domaine et l'Université veut ainsi contribuer à ce que les conditions pour une société dans laquelle des personnes de religions différentes puissent vivre ensemble – sur la base de l'ordre juridique en vigueur – dans un respect et une compréhension mutuelle soient réunies. La décision du Grand Conseil de permettre à l'Université et à ses partenaires (l'hôpital fribourgeois et le Réseau fribourgeois de santé mentale) d'introduire un Master en médecine avec une «coloration médecine de famille» doit aussi être mentionnée dans ce contexte, sa vocation étant justement de contribuer à la lutte contre la pénurie de médecins de famille. Divers départements et instituts avec des activités tournées spécifiquement vers certains défis de la société ont aussi pu fêter un anniversaire rond en 2016 (le Département des sciences de la communication ses 50 ans et l'Institut für Verbands-, Stiftungs- und Genossenschaftsmanagement VMI ses 40 ans). Mais il est aussi vital pour une université au service de la société de se développer constamment et d'acquérir de nouvelles connaissances, tout en formant une relève hautement qualifiée. Dans ce sens, de nouveaux cursus d'études se sont mis en place ou sont en préparation, par exemple un Master en *soft materials* et une nouvelle voie d'études interdisciplinaires en économie et en droit au niveau bachelor.
- L'entrée en vigueur de la récente révision de la Loi cantonale sur l'Université nécessite une adaptation, respectivement une révision, de tout un ensemble d'actes législatifs au niveau de l'Université. Une étape particulièrement importante dans ce contexte est la révision totale des statuts de l'Université, adoptée le 4 novembre par le Sénat et entrée en vigueur en janvier 2017, après la ratification par le Conseil d'Etat. Certes, la révision partielle, survenue au début 2015, avait déjà permis de procéder aux adaptations absolument nécessaires pour que les statuts

soient compatibles avec le cadre législatif révisé – entré en vigueur en 2014. Toutefois, vu les modifications substantielles et stratégiques de la Loi, il était clair, dès le début, qu’une refonte globale des statuts de l’Institution – qui dataient du 31 mars 2000 – était nécessaire. Les statuts permettent d’énoncer clairement les tâches essentielles de l’Université et les principes guidant l’accomplissement de ces tâches. Les nouveaux statuts se distinguent, tout d’abord, par un nouveau chapitre introductif, ainsi qu’un préambule permettant d’affirmer l’identité de l’Université. Ensuite, les nouveaux principes de gouvernance, tels que développés par la Loi cantonale, ont conduit à certaines précisions des compétences des différents organes universitaires et des instruments de gestion à l’intérieur de l’Université. Finalement, dans un souci de promouvoir davantage la relève scientifique, un nouveau statut de professeur-e assistant-e a été créé et le statut de professeur-e associé-e abandonné, tout en constituant deux «catégories» de professeur-e-s ordinaires. Par ailleurs, le règlement sur les finances a pu être adopté et un certain nombre d’autres actes législatifs élaborés, notamment les directives sur le fundraising et les activités accessoires des professeur-e-s.

Toutes ces activités et développements – et tant d’autres – étaient et sont possibles grâce au soutien des autorités cantonales et des citoyen-ne-s de Fribourg et à l’engagement important de toute la communauté universitaire. Ainsi, je tiens à les remercier vivement toutes et tous pour leur engagement, leur fidélité et leur loyauté, l’Université étant aussi un ensemble de personnes qui travaillent et s’investissent dans un même esprit et un même but. Je souhaite, en particulier, remercier le Sénat et son président pour le soutien important, les facultés pour l’excellente collaboration, ainsi que les collègues du Rectorat, la directrice administrative, le secrétaire général, le directeur académique, ainsi que le directeur IT pour leur collaboration très constructive, leur esprit de dialogue, et leur loyauté. Ce travail d’équipe au sein de l’Université permet d’aborder même des dossiers difficiles avec élan et optimisme, de faire avancer les différents projets et, ainsi, de pérenniser le bilan positif évoqué.

Astrid Epiney
 Rectrice

Comptes 2015 – Sources de financement des dépenses totales de l’Université (yc sources tierces): Fr. 279,8 millions
Rechnung 2015 – Finanzierungsquellen der gesamten Aufwendungen der Universität (inkl. Drittmittel): 279,8 Mio.

FORSCHUNG

Das Jahr 2016 war stark geprägt durch die Ungewissheit bezüglich der zukünftigen Beteiligung der Schweizer Forschenden am Europäischen Forschungsrahmenprogramm Horizon 2020. Das Ausscheiden der Schweiz aus diesem europäischen Forschungsinstrument hätte für die Schweizer Hochschulen ernste Folgen gehabt. Zum Glück ist es dem Parlament am 16. Dezember 2016 gelungen, die Masseneinwanderungsinitiative so zu implementieren, dass sie mit den bilateralen Abkommen mit der EU in allen Belangen kompatibel ist. Als Konsequenz kann sich die Schweiz seit dem 1. Januar 2017 wieder als vollassoziierter Staat an den EU-Forschungsprogrammen beteiligen.

Die Wichtigkeit dieses Status für unsere Universität widerspiegelt sich in der hohen Beteiligung unserer Forschungsgemeinschaft an diesen EU-Programmen. Im Jahr 2016 haben erneut nicht weniger als fünf Professorinnen und Professoren prestigeträchtige ERC-Förderbeiträge erhalten, die der Universität insgesamt stolze 7,6 Millionen Franken an Drittmitteln einbringen werden. Dazu summieren sich zahlreiche andere Beiträge aus verschiedenen europäischen Verbundprojekten und Marie-Sklodowska-Curie Aktionen auf eine Gesamteinnahme von 10,4 Millionen Franken. Gegenüber dem Vorjahr 2015 konnte die Summe der eingeworbenen europäischen Drittmittel damit verdoppelt werden.

Die Universität Freiburg engagiert sich aber nicht nur für Grundlagenforschung. Sie unternimmt ebenfalls Anstrengungen, um die Zusammenarbeit mit der Industrie zu fördern. Im Jahr 2016 konnte sich das Swiss Integrative Center for Human Health (SICHH) im Innovationspark blueFACTORY etablieren. Dieses im Jahr 2014 gegründete Tochterunternehmen der Universität betreibt mehrere hochwertige und für die Schweiz einzigartige wissenschaftliche Laboreinrichtungen in verschiedenen Bereichen der Bio- und Medizinwissenschaften, die sowohl Industriepartnern, als auch der öffentlichen Forschungsgemeinschaft zur Verfügung stehen. Erste Erfolge sind bereits sichtbar und werden sich im Jahr 2017 bestimmt intensivieren.

Alle diese erfreulichen Entwicklungen wären ohne das Engagement der Mitarbeitenden in den Dienststellen für Forschungsförderung und für Technologie Transfer nicht denkbar. An dieser Stelle möchte ich diesen Beteiligten meine hohe Anerkennung aussprechen.

Rolf Ingold
Vize rektor Forschung und IT

ORGANIC SEMICONDUCTORS INTERFACED WITH BIOLOGICAL ENVIRONMENTS – OSIRIS

La chimiste physicienne Natalie Banerji, professeure au Département de chimie, a obtenu en 2016 des fonds européens pour un ambitieux projet de recherche d'une durée de cinq ans, dans le domaine de la bioélectronique. Le Conseil européen de la recherche lui a accordé une ERC Starting Grant d'une valeur de 1,5 millions d'euros (1,6 millions de francs suisses). Sur les 2935 candidat-e-s à cet octroi de recherche en 2016, seul-e-s 325 ont réussi. Ce financement s'adresse aux jeunes chercheuses et chercheurs de pointe en sciences naturelles et humaines, tous domaines confondus, qui aimeraient poursuivre leur projet de recherche dans un pays membre ou associé de l'Union Européenne.

L'équipe de la Professeure Banerji utilise ces fonds pour mieux comprendre la bioélectronique organique. Le terme bioélectronique se réfère à l'utilisation de l'électronique dans le contexte biologique. Voici quelques exemples: des électrodes qui permettent de stimuler le système nerveux, des sondes extrêmement performantes capables de suivre les fonctions biologiques du corps ou des rétines artificielles qui permettent de restaurer la vue. Une grande difficulté dans ce domaine est que les électrodes métalliques ou les semiconducteurs inorganiques utilisés pour former l'interface avec le milieu biologique ne sont souvent pas biocompatibles. Des matériaux organiques, tels que des films de polymères conjugués (un type de plastique semiconducteur) ressemblent plus aux macromolécules biologiques et s'accordent donc beaucoup mieux avec l'environnement biologique. En plus, la flexibilité de ces films permet de s'adapter parfaitement à des surfaces telles que la peau, d'où l'émergence récente de la bioélectronique organique.

Mais pour mieux exploiter cette nouvelle et très prometteuse technologie, il faut comprendre l'interaction entre les films de semiconducteurs organiques et le milieu aqueux biologique. C'est ici qu'intervient la recherche de Natalie Banerji. Elle utilise une approche improbable et originale: la spectroscopie ultrarapide. Il s'agit de mesurer les interactions lumière-matière en utilisant des impulsions de laser extrêmement courtes, donc des «pulses» de lumière d'une toute petite fraction de seconde. Mais que cela peut-il apporter à la bioélectronique? Elle utilisera, par exemple, les interactions non-linéaires entre plusieurs de ces impulsions de lumière pour déterminer très spécifiquement la structure de la surface solide-liquide formée entre le film de polymère et le milieu aqueux. Autre exemple, le projet vise à explorer le transport de charges et d'ions à l'intérieur des films en utilisant de la lumière dans l'infrarouge lointain (dite térahertz). Ce transport constitue la principale voie de communication entre le semiconducteur et le milieu biologique dans le contexte de sondes biomédicales. Finalement, le groupe de recherche étudiera comment des charges, produites par l'illumination des films, s'accumulent à la surface et stimulent l'activité de neurones, pour des applications de vision artificielle.

La compréhension apportée au domaine de la bioélectronique organique par les recherches du groupe de Natalie Banerji promet de paver le chemin pour un futur où peau et membres biotroniques, tests biomédicaux simples et économiques, ainsi que rétines artificielles seront une réalité.

Projets de recherche | Forschungsprojekte

Dépenses 2016 pour des projets de recherche Fonds National, Union européenne et CTI
Ausgaben 2016 für Forschungsprojekte Nationalfonds, Europäische Union und KTI

ENSEIGNEMENT | Les atouts de la pluralité

Avec ses cinq facultés et ses nombreux départements, l'Université de Fribourg nourrit l'ambition d'être une université au plein sens du terme. Dans le prolongement de sa tradition humaniste, elle offre une vaste palette de programmes d'études dans la plupart des domaines du savoir; et la récente décision du Rectorat, soutenue par le Conseil d'Etat et le Grand Conseil, d'ouvrir une filière de Master en médecine humaine, confirme et consolide le caractère de *Volluniversität* de notre Alma mater.

Le maintien et le développement de cette offre ont, certes, un coût, mais ils constituent sans conteste un pari gagnant. En premier lieu, l'attractivité de l'Université de Fribourg s'en trouve renforcée. Il est prouvé qu'une université complète, grâce aux combinaisons de branches qu'elle rend possibles, attire proportionnellement plus d'étudiant-e-s qu'une université partielle ou spécialisée. Les universités qui, par choix ou par contrainte financière, renoncent à cette pluralité et ferment certains de leurs programmes jugés moins rentables, se voient souvent aux prises avec une spirale négative, qui se traduit par une précarisation de l'institution dans son ensemble.

Par ailleurs, cette pluralité favorise les échanges interdisciplinaires. Par exemple, la création du Centre Human-IST, dédié à l'étude de l'interaction entre l'homme et l'ordinateur, est de nature à faire dialoguer l'informatique, la psychologie et la sociologie. Le programme d'études en sciences de l'environnement, renforcé selon le souhait du Rectorat, réunit des enseignements en sciences, droit, économie, philosophie et même théologie. Enfin, le Centre Suisse Islam et Société développe une offre d'études et de formation continue abordant les thématiques liées à l'Islam d'un point de vue juridique, théologique, sociologique et historique, favorisant le dialogue avec la société.

Dans cette optique, les soi-disant «petites» branches (qui ne le sont que par la faiblesse de leur dotation, non par l'importance de leur discipline) ont toute leur place à l'université, car elles contribuent à maintenir la richesse de l'offre et la variété des compétences. Pour être complète, cette offre doit exister à tous les niveaux: le bachelor pour assurer une formation de base aussi large que possible; le master pour consolider ces connaissances et introduire une spécialisation; le doctorat, enfin, pour explorer des voies nouvelles et permettre l'acquisition de compétences au-delà des connaissances scientifiques à proprement parler (comme le montre le texte ci-contre sur les écoles doctorales).

En fin de compte, c'est bien la société dans son ensemble qui tire bénéfice de la pluralité de l'offre d'études de l'Université de Fribourg. La variété des compétences que celle-ci permet d'acquérir et les échanges interdisciplinaires qu'elle rend possibles répondent aux attentes et aux besoins de notre société plurielle de plus en plus complexe et mouvante, où les capacités d'analyse, de réflexion et de dialogue interdisciplinaire sont tout aussi importantes que les connaissances disciplinaires spécialisées.

Thomas Schmidt
Vice-recteur enseignement

Doktoratsstudien – mehr als nur Forschungsarbeit

Zu den Merkmalen einer Volluniversität, als welche die Universität Freiburg sich versteht, zählen auch die Doktoratsstudien. Sie sind ein wichtiger Bestandteil der akademischen Ausbildung und tragen entscheidend zur Erweiterung der fachspezifischen Kenntnisse und zum wissenschaftlichen Fortschritt bei. Dies geschieht in erster Linie durch die Forschungsarbeit zum gewählten Thema, unter der Leitung eines wissenschaftlichen Mentors.

Neben der eigentlichen Forschungsarbeit gilt es ausserdem, den Doktorierenden das Aneignen weiterer Kompetenzen zu ermöglichen. Laut strategischer Planung der Rektorenkonferenz der Schweizer Universitäten (2014) soll die «Ausbildung von kompetenten doktorierten Fachkräften für die Schweizer Gesellschaft, Wissenschaft, Wirtschaft und Verwaltung» angestrebt werden: Zusätzlich zu den wissenschaftlichen und methodologischen Kompetenzen sollen auch die bereichsübergreifenden Fähigkeiten der Doktorierenden gefördert werden.

Hier spielen die Doktoratsprogramme (auch Doktoratsschulen genannt) eine wichtige Rolle. Sie vermitteln den Doktorierenden strukturierte Aus- und Weiterbildungsmöglichkeiten, welche ihnen neben den fachspezifischen und methodologischen Kenntnissen auch den Erwerb allgemeiner und fachübergreifender Kompetenzen in Bereichen wie Kommunikation, Projektmanagement, Zusammenarbeit, Organisation usw. erlauben und sie auf ihre längerfristige berufliche Zukunft vorbereiten sollen.

Die Universität Freiburg ist sich der Wichtigkeit der Doktoratsprogramme bewusst. Seit 2005 ist sie als Mitglied der CUSO an der Finanzierung von 34 gemeinsamen Doktoratsprogrammen beteiligt, welche allen Freiburger Doktorierenden offenstehen. Im Rahmen des Förderprogramms von swissuniversities beherbergt sie weitere 15 eigene Doktoratsprogramme (2016 kamen drei neue dazu). Das sehr grosse Interesse der Doktorierenden an diesen Programmen sowie deren Evaluation zeigen die hohe Zufriedenheit der Teilnehmenden und haben das Rektorat dazu bewegt, bereits jetzt die Perspektiven für eine Verstärkung dieser Doktoratsprogramme nach Ablauf des Förderprogramms im Jahr 2020 auszuloten.

Étudiant-e-s | Studierende

Evolution générale des étudiant-e-s
Allgemeine Entwicklung der Studierenden

Evolution générale des étudiant-e-s par faculté
Allgemeine Entwicklung der Studierenden nach Fakultät

INTERNATIONALE BEZIEHUNGEN UND MOBILITÄT

Für das Austauschprogramm Swiss European Mobility, das vom Bund als Ersatz für das Erasmus-Programm eingesetzt wurde, bedeutet das akademische Jahr 2015/16 Stabilität. Nach dem turbulenten Vorjahr, welches zu einem Rückgang der SEMP-Mobilitäten führte, erholten sich die Zahlen 2015/16 wieder (siehe Tabelle).

Für das Jahr 2015/16 wurden mit 22 europäischen Universitäten neue SEMP-Austauschverträge unterzeichnet. Zum einen wurden Kooperationen mit bestehenden Partneruniversitäten auf neue Studienbereiche ausgeweitet, so z.B. mit der Universität Bologna (Italien) für die Musikologie; zum anderen kamen neuen Partneruniversitäten hinzu, wie z.B. die Universität Saragossa (Spanien) für die Rechtswissenschaften oder die Universität St. Andrews (Schottland) für die Philosophie.

Auch Dozierende der Universität Freiburg nutzten die Möglichkeiten, die ihnen das Swiss European Mobility Programm bietet und trugen so zur Internationalisierung der Universität bei. 34 Dozierende reisten für einen Lehraufenthalt an eine Partneruniversität u.a. nach Frankreich, Rumänien, Österreich, Grossbritannien, Polen, Ungarn oder auch in die Niederlande, während 20 europäische Dozierende einen Lehraufenthalt an der Universität Freiburg absolvierten.

Auch Partnerschaften ausserhalb von Europa wurden weiter ausgebaut oder erneuert, so z.B. mit der University of Arizona (USA), der University of Nebraska (USA) und der Université

de Moncton (Kanada). Die neu unterzeichnete Kooperation mit der Zhejiang Universität (China) beinhaltet ausserdem spezielle Stipendien, die unseren Masterstudierenden einen Jahresaufenthalt ermöglichen. Zudem wurde eine enge Partnerschaft mit der University Sun Yat Sen in Guangzhou (China) vereinbart, wobei der Austausch von Studierenden der Rechtswissenschaften durch die Stiftung zu Ehren von Professor Duanmu unterstützt wird.

Im Herbst besuchte eine chinesische Delegation von 16 Studierenden der University of Electronic Science and Technology in Chengdu, der Fudan University in Shanghai sowie der Nankai and Central South University und zwei Professoren des Studienzentrums für die Schweiz an der Normal University in Guizhou die Universität Freiburg, um Kontakte zu knüpfen und sich mit dem Angebot unserer Alma Mater vertraut zu machen.

Von den 93 Stipendiatinnen und Stipendiaten (Stufe Doktorat oder Post-Doktorat) erhielten 50 ein Stipendium der Universität Freiburg oder des Universitätsrats. Auch im vergangenen Jahr verteilten sich die Herkunftsländer über den ganzen Globus: Georgien, Chile, Kirgistan, Armenien, Ukraine, Brasilien, Iran, Nigeria, Thailand, Ukraine, Mexiko, USA oder auch Malaysia, um nur eine Auswahl zu nennen.

Die Stiftung Jean und Bluette Nordmann (Freiburg) hat 2015/16 fünf Forschende im Rahmen der Partnerschaft mit der Hebrew University in Jerusalem unterstützt.

Anzahl Mobilitätsstudierende und Stipendiaten der letzten zwei Jahre

Mobilitätsprogramme	2014 / 2015		2015 / 2016	
Swiss European Mobility Programme (IN & OUT)	63%	317	62%	335
Mobilitätsprogramme ausserhalb Europas (IN & OUT)	9%	48	12%	68
Schweizer Mobilität (IN & OUT)	8%	40	9%	49
Forschungsstudierende mit Stipendium (IN)	19%	102	17%	93
Total	100%	507	100%	545

BeNeFri 2016

L'année sous rapport permet d'ébaucher un premier bilan des nouveautés instaurées grâce à la nouvelle convention-cadre. Le premier point positif est que la fréquentation reste constante. En effet, 824 étudiant-e-s ont pris part aux échanges au semestre de printemps 2016 (contre 809 au semestre de printemps 2015) et 783 au semestre d'automne (contre 828 au semestre d'automne 2015). Comme les années précédentes, la majorité des échanges ont lieu entre Fribourg et Berne. BeNeFri continue donc d'intéresser les étudiant-e-s des institutions partenaires et les nouvelles règles instaurées par la convention-cadre n'ont pas eu d'impact négatif significatif sur la participation.

Une question reste ouverte, celle des délais d'inscription. En effet, les étudiant-e-s peuvent s'inscrire jusqu'au 30 septembre pour le semestre d'automne et jusqu'au 28 février pour le semestre de printemps. Or, ce n'est qu'une fois ces délais passés que les étudiant-e-s obtiennent un accès informatique dans l'université d'accueil. Ce qui n'est pas sans poser des difficultés pour leur inscription aux cours et parfois aussi aux examens. Vu la complexité du sujet, liée notamment aux différents systèmes informatiques, un groupe de travail a été mis en place pour améliorer la situation.

Une grande nouveauté du réseau consiste en l'accessibilité de nouveaux domaines d'études, moyennant déclaration par voie de service des enseignant-e-s intéressé-e-s. Si la procédure allégée peut s'avérer très intéressante, un peu de temps sera encore nécessaire pour qu'elle soit intégrée par le corps enseignant. Il faut noter que, ces dernières années, l'intérêt des étudiant-e-s pour certains cursus, tels que les sciences politiques par exemple, a fortement marqué les

questions posées aux services compétents. Les enseignant-e-s sauront profiter, dans la mesure du possible, de l'engouement pour ces filières pour oser ouvrir leur enseignement aux étudiant-e-s du réseau.

Car c'est bien là le but de BeNeFri: élargir l'offre d'études. Et sa force est d'associer trois universités francophone, germanophone et bilingue, chacune avec ses disciplines de prédilection. Ainsi, sans devoir changer son immatriculation, l'étudiant-e peut enrichir son parcours universitaire avantageusement, tout en validant les notes et les crédits acquis par cet échange dans son université d'origine. Pour les enseignant-e-s, la perspective de pouvoir étendre l'audience de leur cours n'est pas dénuée d'intérêt non plus, en particulier pour celles qu'on appelle les «petites» branches, à l'instar de la musicologie, par exemple. Ainsi, sans devoir développer une offre dans tous les domaines d'études, les trois partenaires peuvent s'enorgueillir d'avoir un profil généraliste, basé sur la mobilité BeNeFri. Pour preuve, l'Université de Neuchâtel n'offre pas de cursus de bachelor en informatique. Toutefois, par le biais du Joint Master Computer Science, elle peut attirer des étudiant-e-s de master dans ses rangs. Cela démontre qu'une coopération et une coordination de l'enseignement profitent tant aux institutions qu'aux étudiant-e-s.

FORMATION CONTINUE

Durant l'année 2016, le Service de la formation continue a organisé 41 cours s'étendant sur une ou deux journées. Les cours ont été répartis sur 68 jours dans l'année et suivis par environ 850 personnes. Ces séminaires ont engendré 1'400 jours-participant-e-s (durée de la formation multipliée par le nombre de participants). En outre, de nombreux modules de plusieurs jours se sont tenus au Centre de la formation continue. Plus de 20 CAS (Certificate of Advanced Studies) ou DAS (Diploma of Advanced Studies) ont été proposés par le service. Cela correspond à 3'600 jours-participant-e-s. Les séminaires comme les CAS ou DAS s'adressent à un public relativement restreint, à raison de 20 personnes en moyenne par jour de cours. *A contrario*, les journées ouvertes au grand public rassemblent de nombreuses personnes. Durant l'année qui s'est écoulée, le Service de la formation continue a organisé 12 journées auxquelles près de 2'400 personnes ont pris part. Cela représente 2'600 jours-participant-e-s de plus. D'une façon ou d'une autre, le Service a généré au total à peu près 7'600 jours-participant-e-s. Tout comme l'année précédente, les jours-participant-e-s ayant principalement évolué sont ceux s'inspirant des CAS ou DAS. Cela démontre à quel point le format des CAS est apprécié. En effet, il s'agit d'une offre certifiée, dont la gestion du temps et des coûts est bénéfique tant pour l'employé que pour l'employeur en comparaison des DAS ou MAS (Master of Advanced Studies), qui durent plus longtemps et coûtent davantage.

Les questions concernant la formation continue sont traitées par la Commission de la formation continue de l'Université. Celle-ci réunit un représentant de chaque faculté, la responsable du Service de la formation continue, ainsi que le vice-recteur responsable chargé de présider la séance. Durant l'année 2016, la commission a principalement traité des questions liées à la standardisation et à la qualité. Afin d'assurer un contenu et un aspect didactique de niveau universitaire au sein d'une formation continue, la responsabilité du cours doit toujours incomber à un membre du professorat. Cela permet de garantir l'intégration des techniques d'apprentissage et de recherche les plus récentes. Le standard d'exigences est d'autant plus élevé pour les offres certifiées, comme les CAS, DAS et MAS. Pour les personnes s'intéressant à ces formations, certains points doivent clairement ressortir lors de la mise au concours, notamment quelles compétences sont acquises au terme de la formation, combien de temps demande le suivi des cours et le rendu des travaux et quel est le profil des intervenant-e-s. Généralement, on cherche à réunir des enseignant-e-s des hautes écoles, ainsi que des professionnel-le-s du monde du travail. Par ailleurs, chaque offre certifiée se base sur le règlement établi par la faculté et approuvé par le Rectorat. La commission de la formation continue a élaboré, en ce sens, un modèle de règlement et unifié les certificats finaux en collaboration avec le Rectorat. Ces modèles de règlement, ainsi que les schémas de déroulement, ont pour objectif la simplification des mises à disposition des formations continues et la mise sur pied de nouvelles formations continues.

Institut für Verbands-, Stiftungs- und Genossenschaftsmanagement (VMI)

Das VMI durfte am 29. September 2016 zusammen mit 140 geladenen Gästen im Gastspielhaus Équilibre in Freiburg sein 40-jähriges Bestehen feiern. Das Institut befasst sich mit Managementfragen von Nonprofit-Organisationen und gilt in diesem Bereich als führend in der Aus- und Weiterbildung von Führungskräften. Swiss Olympic, die Wirtschaftskammer Österreich, das Rote Kreuz sowie über 300 weitere Organisationen aus dem gesamten deutschsprachigen Raum schulen ihr Kader regelmässig am VMI. Parallel dazu bietet das Institut jährlich sechs Vorlesungen für Studierende auf Masterstufe an. Neben Grundlagenforschung begleitet es als Forschungspartner auch diverse Praxisstudien, wie etwa die nationale Spendenstatistik der Zertifizierungsstelle für gemeinnützige, Spenden sammelnde Organisationen ZEWO.

iiimt – international institute of management in technology

L'iiimt est un centre de compétence leader en gestion des technologies de l'information et de la communication (ICT) et des énergies (Utility); institut de recherche, il offre également une variété de programmes de formation continue sur mesure. L'objectif de l'iiimt est de former les managers de demain. Les participant-e-s peuvent choisir de suivre des cours spécialisés, un Executive CAS, un Executive Diploma ou un Executive MBA. La structure modulaire des cours offre un taux élevé de flexibilité. En 2016, environ 80 étudiant-e-s de 17 nationalités, ainsi que 65 professeur-e-s et expert-e-s nationaux et internationaux ont pris part aux cours de l'iiimt. Les étudiant-e-s ont pu, par ailleurs, participer à des cours dans les universités partenaires, telles que la Cambridge Judge Business School (UK) et l'ECUST China.

Institut für Europarecht

Der Akzent der Tätigkeiten des 1995 gegründeten und heute in die BENEFRI-Kooperation der Rechtswissenschaftlichen Fakultäten der Universitäten Bern, Neuenburg und Freiburg eingebetteten Instituts für Europarecht liegt – neben der Unterstützung der Lehre im Europarecht – auf Forschung, Weiterbildung und Dienstleistungen. So verzeichnete das Institut bis jetzt insgesamt rund 20 abgeschlossene und laufende durch den SNF geförderte Projekte, äusserte sich in knapp 70 Gutachten zu diversen Fragen des Europarechts, organisierte über 100 Veranstaltungen im Rahmen von Tagungen, Vorträgen und Weiterbildungen und legte eine Vielzahl wissenschaftlicher Publikationen vor; auch entstanden zahlreiche Dissertationen. Thematisch stehen folgende Bereiche im Vordergrund: Beziehungen Schweiz – EU, Verfassungsrecht, Migrationsrecht, Verkehrs- und Umweltrecht, Grundrechte und Datenschutzrecht. In den letzten Jahren gewannen Weiterbildungsaktivitäten immer mehr an Bedeutung. So ist das Institut federführend am neu lancierten CAS in Migrationsrecht beteiligt und richtet gemeinsam mit dem Eidgenössischen Datenschutz- und Öffentlichkeitsbeauftragten die Schweizerischen Datenschutzrechtstage aus.

Institut pour le droit de la construction

L'Institut du droit suisse et international de la construction s'est imposé comme la référence en Suisse et même à l'étranger. Sa revue Baurecht/Droit de la construction présente six fois par an les nouveautés juridiques en la matière. Ces dernières années, c'est le droit des marchés publics qui a connu le développement le plus important; c'est pourquoi, l'Institut a organisé sur ce sujet son colloque bisannuel, réunissant près de huit cents participant-e-s à Fribourg et à Zurich. L'année 2017 sera très riche, avec les Journées suisses du droit de la construction, qui rassemblent plus de 1500 participant-e-s, et la gestion des formations continues, telles que le CAS pour avocats spécialistes en droit de l'immobilier et de la construction, en partenariat avec la Fédération suisse des avocats; de même le CAS en droit de la construction pour ingénieurs et architectes et celui en droit de l'expertise immobilière, en partenariat avec l'EPFL et la HEIA de Fribourg.

KOOPERATIONEN UND VERNETZUNG

Seit Jahrhunderten gehört der Austausch über die Grenzen der eigenen Institution hinaus zum wissenschaftlichen Alltag. Kooperationen begünstigen die Exzellenz der Forschung und Lehre, sind ein wesentliches Element zur Förderung des wissenschaftlichen Nachwuchses und tragen zur Offenheit einer Universität bei, an der gerade auch der Austausch zwischen verschiedenen Kulturen gepflegt werden soll. Kooperationen erfolgen sowohl auf Ebene Universität als auch auf der Ebene ihrer Fakultäten, Departemente, Institute oder zwischen einzelnen Forscherinnen und Forschern. Sie betreffen Lehre, Forschung und Weiterbildung, sind teils formell verankert, teils erfolgen sie im informellen Rahmen. Daraus entsteht eine breite Vielfalt an Kooperationen unterschiedlicher Art in Forschung, Lehre und Weiterbildung. Als Beispiel genannt werden, kann etwa die mittels eines ERC Starting Grant mitfinanzierte spektroskopische Forschung an organischen Halbleitern. In diesem Projekt werden Materialien von Wissenschaftlern aus der ganzen Welt durch ein an der Universität Freiburg entwickeltes spektroskopisches Verfahren analysiert. Auch in der Lehre werden eine Vielzahl gemeinsamer Studienprogramme durchgeführt, wie beispielsweise der Master in European Business Management mit der EM Strasbourg, der Master in Computer Sciences mit den Universitäten Bern und Neuenburg oder der Master in Sport Sciences mit der Eidgenössischen Hochschule für Sport in Magglingen. Alleine zwischen den Freiburger Hochschulen gibt es rund 90 Kooperationen – ein deutliches Zeichen für die Wichtigkeit und den Erfolg solcher Zusammenarbeiten.

Als wesentliches Element der schweizerischen Hochschulpolitik begünstigen Kooperationen die Schärfung des wissenschaftlichen Profils einer Hochschule sowie das Ausschöpfen von Synergien – eine Gelegenheit, welche die Universität Freiburg etwa im Rahmen des Netzwerkes BENEFRI mit dessen Partneruniversitäten Bern und Neuenburg nutzt. Wichtig ist aber nicht nur die Zusammenarbeit mit anderen Hochschulen, sondern auch die Vernetzung mit der Gesellschaft. Der Dialog mit der Öffentlichkeit und die Sichtbarmachung der Leistungen schaffen nicht nur Akzeptanz in Politik und Bevölkerung, es sind auch wichtige Elemente zur Vermittlung wissenschaftlicher Erkenntnisse ausserhalb der üblichen akademischen Kanäle. Aus diesem Grund pflegt die Universität Freiburg ein reiches Angebot an Publikumsveranstaltungen. Als Beispiele genannt werden können etwa der im Herbst erstmals durchgeführte Tag der offenen Tür «Explora», die verschiedenen «Cafés scientifiques» zu aktuellen Themen oder die Beteiligung am medienwirksamen, internationalen Wettbewerb «ma thèse en 180 secondes», in dessen Rahmen die Doktorandinnen und Doktoranden in drei Minuten ihr Dissertationsprojekt einem breiten, interessierten Publikum vorstellen. Schön, dass eine Doktorandin unserer Universität diesen ebenso prestigeträchtigen wie humorvollen Wettkampf gewinnen konnte! Schliesslich erlaubt es der Austausch mit den vielfältigen gesellschaftlichen Akteuren, insbesondere im Rahmen von Dienstleistungen, Mandaten und Weiterbildungsveranstaltungen, den Wissenschaftlerinnen und Wissenschaftlern, neue Fragestellungen und Sichtweisen zu erfahren und so stets einen aktuellen und wertvollen Beitrag zur Entwicklung von Politik, Wirtschaft und Zivilgesellschaft zu leisten.

BeNeFri cours intensif de latin pour étudiant-e-s avancé-e-s

Avec le soutien de l'Académie suisse des Sciences Humaines (ASSH), les professeur-e-s de philologie classique des trois universités du réseau BeNeFri ont mis sur pied un cours intensif de latin pour les étudiant-e-s avancé-e-s (master et doctorat) en sciences humaines et en théologie. Basé sur une enquête menée auprès des collègues concerné-e-s (histoire, littérature, philosophie, histoire de l'art, archéologie, théologie, etc.), le concept répond à un besoin réel et prévoit un cours d'été de deux semaines, offrant un enseignement collectif et interdisciplinaire durant la première semaine et un traitement individuel de textes choisis, sous la direction d'un-e enseignant-e, au cours de la deuxième semaine. Le cours se déroulera alternativement en français et en allemand dans l'une des universités partenaires. La première édition est prévue en août 2017 à Berne. Un bel exemple de mise en commun des ressources humaines et matérielles à l'intérieur du réseau BeNeFri!

Ausbildung zukünftiger Managerinnen und Manager im Netzwerk

Die betriebswirtschaftliche Ausbildung an einer Universität ist erfolgreich positioniert, wenn es gelingt, ein hohes akademisches Reflexionsniveau mit einem zukunftsgerichteten Praxisbezug zu verbinden. Das zeigen stellvertretend zwei Beispiele an der Universität Freiburg: Das Verbandsmanagement Institut (VMI) organisiert seit 2007 das Swiss Sport Management Center (SSMC) mit den Partnern Swiss Olympic, der EHS Magglingen und dem IDHEAP der Universität Lausanne. Dies geschieht mit einem mehrstufigen Präsenzprogramm und der Online-Lernplattform SOMIT. Viele heutige Sportverbandsmanager haben dieses Programm durchlaufen. Das Masterprogramm «Finance & Accounting», für das sich Studierende auch Kurse unserer Partneruni Bern anrechnen lassen können, wurde in Abstimmung mit der Wirtschaftsprüferkammer entwickelt und verzeichnet seit Jahren stetig wachsende Studierendenzahlen. Einzelne Kurse darin sind inhaltlich so ausgerichtet, dass sie für eine spätere Wirtschaftsprüferausbildung angerechnet werden können.

Enseignements participatifs

En 2011, le prestigieux Prix Andrew Heiskell Award for International Partnerships a été remis au Center for Transnational Legal Studies (CTLS) de Londres pour son enseignement innovant en droit transnational. Notre Faculté de droit a collaboré à sa création avec huit autres facultés prestigieuses (Georgetown Washington, King's College Londres, Hebrew University Jérusalem, National University Singapore, ESADE Barcelone, ainsi que celles de Melbourne, Toronto et Turin). 130 étudiant-e-s fribourgeois-e-s y ont bénéficié, durant un semestre, de cours de professeur-e-s de toutes ces facultés et de vingt autres associées. Expérimenter ainsi la diversité culturelle et juridique permet de développer des compréhensions plus profondes non seulement des droits étrangers, mais aussi du droit suisse. En juin 2017, Fribourg accueillera, pour la deuxième fois, la réunion annuelle des enseignant-e-s CTLS (détails sur www.ctls.georgetown.edu).

Pôle de recherche national Matériaux Bio-inspirés

La coopération et la collaboration sont l'essence même de chacun des 21 Pôles de recherche nationaux (PRN). Ces centres sont conçus pour rassembler des scientifiques de différentes disciplines afin de repousser les limites de la recherche interdisciplinaire dans un domaine d'intérêt national. C'est dans cet esprit que plus d'une dizaine de groupes de recherche, la majorité à l'Université de Fribourg, ont lancé en 2014 le PRN Matériaux Bio-inspirés. Le PRN se base sur une vision simple et forte: unir les chercheuses et chercheurs de différents domaines pour créer de nouveaux matériaux inspirés par la nature avec des fonctionnalités précises, tout en étant reconnu internationalement pour ses innovations dans la recherche et l'éducation. Depuis son lancement, le PRN a déjà publié plus d'une trentaine d'articles scientifiques issus des collaborations de plusieurs groupes, signe que l'approche coopérative est payante.

2016 prägte das Jubiläum «800 Jahre Dominikanerorden» die Fakultät. Die Universität Freiburg entstand, um dem Bildungsnotstand der katholischen Bevölkerung in der Schweiz abzuwehren, die nach der Vertreibung der Jesuiten und der Schliessung von deren Kollegien in der Mitte des 19. Jahrhunderts keinen Zugang zu akademischer Bildung hatte. Die damals getroffene Vereinbarung des Kantons mit dem Dominikanerorden, Professoren zu stellen, gilt für die Theologische Fakultät noch heute und wurde 2015 für ein weiteres Jahrzehnt verlängert.

Um das Jubiläum zu würdigen, verlieh die Fakultät das Ehrendoktorat dem ehemaligen Generalmeister der Dominikaner, Timothy Radcliffe (Oxford). Der neue Ehrendoktor hielt seinen Vortrag zum Thema «Espérance dans le désert: leçons reçues de nos frères et sœurs», in dem er das Zeugnis der Hoffnung herausstellte, das Christinnen und Christen – und die Dominikanische Familie aus Ordensbrüdern, -schwestern und Laien unter ihnen – in den von Gewalt heimgesuchten Ländern Nordafrikas und des Vorderen Orients geben. Das Generalkapitel des Dominikanerordens während des Ersten Weltkriegs 1916 im schweizerischen Freiburg war Thema eines Studientags im April. Im Oktober gab es die Tagung zu «800 Jahre Mission und interreligiöser Dialog in Dominikanertradition». Die von den französischsprachigen Studierenden organisierte interdisziplinäre Woche «Tibhirine, 20 ans après» sprach im Gedenken an die Ermordung der Trappistenmönche auch den Dienst von Dominikanern an der Kirche Algeriens an.

Gegen Ende des Frühjahrssemesters hielten zwei neue Kollegen ihre Antrittsvorlesung. Prof. Dr. Thomas Schumacher (Lehrstuhl Neues Testament) sprach zum Thema «Den Griechen ein Grieche? Paulinisches Marketing zwischen Inkulturation und Ironie (Apg 17,22b–31)». Prof. Joachim Negel

(Zweisprachiger Lehrstuhl für Fundamentaltheologie) wählte den Titel ««Weiße Ekstase» oder Die Unmöglichkeit, Gott zu erfahren, als Bedingung der Möglichkeit der Gotteserfahrung – Ein Versuch». Ausserdem genehmigte der Fakultätsrat die Promotion von Franz Mali (assoziierter Professor für griechische Patristik und Sprachen des christlichen Orients) zum ordentlichen Professor sowie die Ernennung von PD Dr. Gregor Emmenegger (Lehr- und Forschungsrat für Patristik und Dogmengeschichte) zum Titularprofessor. Am 13. Juni wurde das Schweizerische Zentrum für Islam und Gesellschaft eröffnet. Dessen Leiter PD Dr. Hansjörg Schmid wurde auf die neu geschaffene Stelle eines assoziierten Professors für Interreligiöse Ethik berufen.

Da Abschlüsse in Theologie international mehr bedeuten, wenn die Päpstliche Kongregation für Katholische Bildungswesen sie anerkennt, verwandte die Fakultät viel Mühe darauf, das schweizerische Studiensystem mit den römischen Vorgaben in Einklang zu bringen. Das kanonische Lizentiat lockt Studierende aus Nachbarländern nach Freiburg, um diesen kirchlichen Abschluss zu erwerben, der weltweit als Basis für die akademische Laufbahn an katholischen Hochschulen dient.

*Text: Prof. Hans Ulrich Steymans,
Dekan bis zum 31. Juli 2016*

*Prof. Luc Devillers
Dekan*

TITRES DÉCERNÉS VERLIEHENE DIPLOME	2016
Bachelor	20
Master	23
Doctorats Doktorate	10
Diplômes postgrade Postgraduierte Diplome	11

ENSEIGNEMENT

Depuis plusieurs années, à raison de deux heures par chaire, des professeurs francophones organisent un cours transversal. La diversité des disciplines théologiques est mise au service de l'intelligence d'une thématique particulière. En 2016, le thème retenu était l'espérance. Il s'intégrait dans une série consacrée aux «trois vertus théologales» des théologiens: la foi, l'espérance et la charité. Cette triade se repère dès les lettres de saint Paul: «Maintenant demeurent foi, espérance, charité: ces trois réalités. Mais la plus grande d'entre elles, c'est la charité» (1 Co 13,13). La triade s'achevant par la charité (grec *agapè*), le thème du cours transversal 2017 est ainsi déjà connu.

Dans le cadre du projet de recherche «Les traditions exégétiques dans la philosophie, le judaïsme et le christianisme antiques. Leur origine et contexte culturel», un séminaire interfacultaire a réuni en plusieurs séances des chercheuses et chercheurs de l'Université pédagogique de Lituanie avec des collaboratrices et collaborateurs des Facultés des lettres et de théologie de Fribourg. Durant 30 à 40 minutes, chaque intervenant-e y présentait son sujet, à la suite de quoi une discussion était ouverte. Ont pris la parole: D. Alekna au sujet des «Sources bibliques de la notion de *doctrina* chez Augustin»; M. Lenkaitytė Ostermann à propos de «Cassien et Eucher de Lyo: lecture ascétique et typologique de l'Exode»; V. Dičiūtė a abordé les «Quotations and allusions of Plato's Laws in Philo's works»; F. Karfík sur «Empsychos nomos. Platon, Cicéron, Philon»; S. Rumšas sur la «Critique de l'allégorie chez Basile de Césarée»; F. Mali à

propos des «Méthodes exégétiques d'Origène et stratégies exégétiques de Philon»; T. Alekniėnė sur «Les *Dialogues* de Platon dans l'exégèse de Philon»; N. d'Andrès sur «Proclus exégète de Platon»; M. Magdziarz au sujet du «Rôle des auteurs païens dans le *De Trinitate* de Didyme l'Aveugle»; I. Gudauskienė à propos du «Decalogue in Paul's Thought»; et G. Emmenegger sur les «Premiers textes bibliques en copte».

Plusieurs voyages d'études ont été proposés. Sous la direction de la Professeure Barbara Hallensleben, l'Institut d'études œcuméniques (ISO) et le Studienzentrum für Glaube und Gesellschaft ont organisé un voyage à Istanbul du 13 au 18 février 2016. Dans le cadre de la Chaire d'histoire de l'Eglise, le Professeur Mariano Delgado, en collaboration avec Paul Oberholzer et David Neuhold, a organisé une excursion à Rome du 22 au 26 avril 2016, avec notamment une visite des archives romaines et de certains centres d'études. Du 6 au 9 octobre 2016, le Professeur Martin Klöckener a organisé des journées doctorales en sciences liturgiques à l'Akademie Schloss Rotenfels (Gaggenau, D) sur Romano Guardini et le Mouvement liturgique du XX^e siècle.

- Le Professeur Martin Klöckener et sa collaboratrice Alicia Scarcez mènent un projet FNS qui vise à éditer l'antiphonaire en usage dans l'ordre cistercien vers 1110. Ce chant, modifié par la réforme de Bernard de Clairvaux au début des années 1140, n'est restituable que grâce à des palimpsestes provenant de l'Abbaye de la Fille-Dieu (Romet). L'étude donne, pour la première fois, accès à un chant liturgique inconnu et contribue à la promotion d'un patrimoine artistique et religieux exceptionnel.
- Prof. Martin Klöckener erarbeitet in Kooperation mit Jürgen Bärsch (Eichstätt), Benedikt Kranemann (Erfurt) und Winfried Haunerland (München) eine zweibändige Liturgiegeschichte des Westens. Unter Mitwirkung weiterer Kolleginnen und Kollegen aus der internationalen Fachwelt werden die einzelnen Epochen unter Berücksichtigung der allgemeinen historischen Zusammenhänge sowie der Entwicklungen in Theologie, Spiritualität und Kultur dargestellt. Gemäss dem Konzept einer ökumenischen Liturgiewissenschaft werden sowohl die katholische Überlieferung als auch der Gottesdienst in den Kirchen der Reformation berücksichtigt.
- Organisé par la Chaire de théologie pratique et homilétique, un projet de catéchèse biblique d'adultes et de «recommençants», expérimenté à plusieurs reprises, a abouti à la publication, en collaboration avec la responsable du Bureau de Formation de Genève, Anne Deshusses-Raemy, d'un *Itinéraire en compagnie d'une femme de Samarie*, intitulé *Parole à goûter* (Jean 4), dans la collection *Perspectives pastorales* (Saint-Augustin, Saint-Maurice). Véritable outil d'animation, le livre est complété par des documents didactiques déposés sur Internet.
- Das vom SNF geförderte Forschungsprojekt «Die gute Regierung – Fürstenspiegel in Religionen und Kulturen» (Prof. Mariano Delgado) besteht aus einer interdisziplinären Tagung (19.–21. Mai 2016) und einer Buchpublikation (Herbst 2017) unter Beteiligung von 24 Autoren und Autorinnen (18 davon aus dem Ausland). Das Projekt ist interdisziplinär, ökumenisch und interreligiös angelegt. Eine solche Auseinandersetzung mit den Fürstenspiegeln hat es bisher nicht gegeben.
- Le programme doctoral «Islam et Société: Etudes islamiques», soutenu par la Fondation Mercator Suisse, est un programme de formation et de recherche. Il soutient la promotion des doctorant-e-s dans des projets en lien avec les études islamo-théologiques et le contexte suisse. Depuis 2016, trois jeunes scientifiques effectuent une thèse dans ce programme doctoral. Les travaux sont consacrés à l'islam albanais en Suisse, au travail social musulman dans le contexte européen et au soufisme comme possible exemple d'un islam suisse.

Fonds tiers de recherche

Duale Hermeneutik im Wandel

Auf Wilhelm Dilthey (1833–1911) geht die Unterscheidung zwischen «Erklären» (Naturwissenschaften) und «Verstehen» (Geisteswissenschaften) zurück. Diese «duale Hermeneutik» wird bis heute weitgehend als selbstverständlich vorausgesetzt und verfestigt sich in akademischen Institutionen. Zugleich ist sie bereits unterlaufen: Die Naturwissenschaften geben den Anspruch eindeutigen «Erklärens» auf. Die Geisteswissenschaften «materialisieren» sich und integrieren die «Natur» in ihrer geschichtlichen Ausprägung, z.B. in den Sozial- und Kulturwissenschaften.

Die heutige Theologie sucht auf neue Weise nach ihrem Selbstverständnis als Wirklichkeitswissenschaft. Sie bewegt sich weitgehend im Bereich der Geisteswissenschaften, ohne sich in diesem wissenschaftstheoretischen Rahmen erschöpfend aussagen zu können. Ihrer klassischen Konstitution nach spricht sie über Gott und über die gesamte Wirklichkeit in ihrem Bezug zu Gott. Dieser «weisheitliche» Ansatz übergreift und relativiert die erkenntnistheoretische «Halbierung» der Wirklichkeit.

Das Projekt unter Leitung von Prof. Barbara Hallensleben verbindet wissenschaftliche Grundlagenforschung mit einer von swissuniversities finanzierten Studie zu Qualitätskriterien der Forschung.

La Grande Guerre des Dominicains – Le Chapitre général de 1916 à Fribourg

Le 8 avril 2016 a eu lieu à l'Albertinum une journée d'étude, organisée par la Société d'Histoire du Canton de Fribourg et la Chaire d'histoire de l'Eglise de la Faculté de théologie, qui portait sur: «La grande guerre des Dominicains. Le Chapitre général de 1916 à Fribourg», faisant ainsi mémoire d'un événement singulier qui eut lieu un siècle auparavant. En pleine guerre (août 1916), Hyacinthe-Marie Cormier, maître de l'Ordre dominicain, réussit ce tour de force de convoquer le Chapitre général à Fribourg et de réunir dans la paix des religieux qui venaient pourtant de nations belligérantes. Le choix de Fribourg s'explique aisément: un pays neutre, une ville paisible, une Faculté de théologie confiée à l'Ordre. De plus, le convict théologique des Dominicains était disponible, beaucoup d'étudiants de la Faculté ayant rejoint l'armée de leur pays.

Mais la Suisse était-elle véritablement un pays neutre? Pas vraiment; ou, du moins, son attitude face à la guerre et aux belligérants n'a pas été dépourvue d'ambiguïtés: les affaires demeurent les affaires. Pour ce qui est du milieu fribourgeois, la réalité était tout aussi complexe. Quant à l'Université, son bilinguisme n'était pas sans poser problème. Le Recteur, le P. Manser, chercha à différentes reprises à étouffer tout conflit potentiel qui, à l'intérieur même de l'Université, aurait pu amener la division. Quant à

la Faculté de théologie, elle sortait de la grave crise du modernisme: avec Jérusalem, c'est à Fribourg que cette crise fut la plus violente. Elle avait été réglée sur le plan institutionnel, en particulier grâce à l'intervention du P. Cormier, mais pas encore dans les esprits.

En célébrant le chapitre à Fribourg, le P. Cormier voulait également faire mémoire du septième centenaire de la fondation de son Ordre. A lire les actes de ce chapitre, on ne peut être que déçu: rien n'est dit de la guerre ou de la situation politique du moment. Le Chapitre se contente de régler les affaires courantes de l'Ordre, comme elle l'aurait fait en temps de paix. Mais il n'y a pas à s'en étonner: le Chapitre n'avait pas à parler d'autre chose que de son organisation interne. Ce qui nous intéresserait le plus de savoir est justement ce qui nous échappe: tout ce qui a pu se dire entre les uns et les autres en dehors des assemblées capitulaires, mais n'a laissé aucune trace.

Il demeure que l'histoire de ce Chapitre et de son contexte suisse et fribourgeois méritait d'être étudiée. Les actes de cette journée paraîtront durant l'année 2017.

En 2016, la Faculté de droit a une nouvelle fois élargi son champ d'action dans le domaine international. Déjà partie à de très nombreuses conventions de collaboration avec des universités prestigieuses à travers le monde, elle a notamment mis en place un diplôme de master coordonné avec la Faculté de droit de l'Université de Heidelberg et ainsi lancé un nouveau Master of Comparative Law. Il permettra aux étudiant-e-s allemand-e-s d'inclure dans leur formation une année de cours en droit suisse et comparé à Fribourg. Les étudiant-e-s fribourgeois-e-s pourront eux, après leur 1^{er} année de master à Fribourg, partir une année à Heidelberg et ainsi obtenir à la fois un LLM de cette prestigieuse institution et le master de Fribourg. Un beau complément à la double formation Fribourg-Paris Panthéon-Assas, qui sera certainement suivi encore par d'autres offres de ce type.

Les implications des professeur-e-s de la Faculté dans le monde entier permettent d'inscrire au programme des cours avec une orientation internationale et facilitent l'obtention de conventions d'échanges en faveur des étudiant-e-s. Par exemple, le Professeur Franz Werro a été co-directeur du Center for Transnational Legal Studies (CTLS) à Londres durant l'année académique 2015-2016 et le Professeur René Pahud de Mortanges y a enseigné au semestre d'automne 2016. La Professeure Samantha Besson a emmené des étudiant-e-s à la Hebrew University of Jerusalem, afin de participer à un Joint Seminar in International Law. Le Professeur Pascal Pichonnaz a accompagné une délégation de l'Université en Chine, ce qui a permis de conclure plusieurs accords d'échanges et de coopérations.

Les étudiant-e-s resté-e-s à Fribourg ont notamment pu entraîner leurs compétences en droit international et droit européen lors du Moot Court CEDH, procès fictif reposant sur un cas pratique, lié à la Convention européenne des droits de l'homme. La Faculté a accueilli à l'Université de Fribourg de brillants confrères étrangers, que ce soit lors des Journées internationales de la Société d'Histoire du Droit (SHD), lors de la sélection du meilleur ouvrage de droit

romain par le jury du Prix Boulvert ou lors des Conférences sur l'Europe. Le nouveau Docteur honoris causa désigné en 2016 par la Faculté, le Secrétaire d'Etat Jacques de Watteville, a lui aussi le regard tourné hors de nos frontières, puisqu'il est le négociateur en chef pour la Suisse avec l'Union européenne.

Cette ouverture internationale a été couronnée en 2016 d'une belle reconnaissance: la Faculté de droit a rejoint la Law Schools Global League (LSGL), dont l'objectif est de promouvoir la formation et la recherche en droit dans une perspective globale.

Les juristes fribourgeois sont mobiles, et ce également au sens premier du terme, puisque la Fachschaft de droit a organisé la course à pied Running beyond sur le site de Miséricorde. L'association d'étudiant-e-s a également mené un débat bilingue sur l'«Initiative populaire: joyau démocratique ou jouet émotionnel?», en présence de politicien-ne-s de renom.

Les ancien-ne-s étudiant-e-s ont accouru à Miséricorde lors de la Journée des Alumni, le 24 septembre 2016. Cette date a été marquée par la création de l'Association Alumni IUS Frilex, présidée par les Professeurs Jacques Dubey et Hubert Stöckli. La prochaine rencontre aura lieu le vendredi 15 septembre 2017. Soyez-y les bienvenu-e-s!

*Prof. Pascal Pichonnaz
Doyen*

TITRES DÉCERNÉS VERLIEHENE DIPLOME	2016
Bachelor	227
Master	189
Doctorats Dokorate	7
Diplômes postgrade Postgraduierte Diplome	21

LEHRE

Mit dem Master of Law bietet die Rechtswissenschaftliche Fakultät ein vielseitiges, flexibel gestaltbares Studium an. Aus jährlich über 80 Seminaren, Semesterveranstaltungen und dreiwöchigen Blockkursen stellen die Master-Studierenden ihr Programm zusammen. Nebst den rechtlich-fachlichen Kompetenzen legt die Fakultät besonderes Augenmerk auf die Förderung der persönlichen und sozialen Fähigkeiten. Die interaktiven Kurse dienen diesem Ziel. Ein gutes Beispiel dafür bildet das zweisprachige «Skilex», welches schon seit mehr als 40 Jahren stattfindet. Viele Generationen von Freiburger Jus-Studierenden haben daran teilgenommen – und schwärmen noch heute davon. Jeweils im Januar begeben sich die Teilnehmerinnen und Teilnehmer für eine Woche in die Berge, wo praxisbezogene juristische Arbeit mit Wintersport und Geselligkeit verbunden wird. Organisiert wird das «Skilex» jährlich vom Lehrstuhl für Zivil- und Handelsrecht von Prof. Hubert Stöckli in Zusammenarbeit mit der Chaire de droit privé et de droit romain von Prof. Pascal Pichonnaz. Des Weiteren wird das «Grosse-St.-Bernhard Seminar» jedes Jahr vom Institut für Europarecht angeboten und findet im Hospiz auf dem Grossen St. Bernhard statt, das mit Tourenskiern erreicht wird. Das zweisprachige Seminar behandelt jeweils ausgewählte europarechtliche Themen, die einen Gesamtüberblick über zwei äusserst spannende und dynamische Rechtsgebiete geben sollen. Platz hat auch das gesellige Zusammensein: Während der Nachmittage der Arbeit gewidmet ist, besteht am Morgen jeweils die Gelegenheit zu Skitouren in der Umgebung des Hospizes.

Im Arbeitsalltag werden die künftigen Juristinnen und Juristen bei unzähligen Gelegenheiten einem kleineren oder grösseren Publikum ihre Positionen darlegen. Fachkompetenz wird vorausgesetzt, aber mit dem Wissen um die eigene Auftrittskompetenz wird sie auch sichtbar und hörbar.

Das Praxisseminar «Körpersprache & Sprechkunst – Grundlagen des Auftretens und Sprechens vor Publikum» bietet den Studierenden eine grossartige Möglichkeit, ihr eigenes Auftreten zu reflektieren und mittels praktischer Übungen zu entwickeln. Das Training baut auf den Fundamenten der Rhetorik auf und verbindet sie mit Grundlagen des Schauspiels. Geleitet wird der Kurs von zwei ausgewiesenen Spezialistinnen: der Schauspielerin Silvia-Maria Jung und der Regisseurin Katharina Ramser.

Am Ende des Herbstsemesters treffen sich die Studierenden des ersten Jahres zur «Intensiv-Woche» in der Festhalle von St-Léonard. Ziel dieses Seminars ist es, konkrete Fälle, die mit den Lehrveranstaltungen der IUR I-Studierenden zusammenhängen, zu lösen. Dazu gehören Strafrecht, Öffentliches Recht und Privatrecht. Die Aufklärung eines Verkehrsunfalls erlaubt es den Studierenden, sich mit einem realen Fall vertraut zu machen. Den ausgewählten Tutorinnen und Tutoren wird jeweils eine Gruppe von IUR I-Studierenden zugeteilt, mit welcher sie die verschiedenen Aspekte des Falles bearbeiten und lösen. Anwälte und Richter werden beigezogen, um die fiktive Durchführung des strafrechtlichen Prozesses zu realisieren. Im Rahmen der zahlreichen Masterkurse mit Praktikern und dank des vielfältigen Angebots können die Studierenden ihr Wissen direkt anwenden.

- Im Rahmen eines vom SNF geförderten Projekts geht ein Team unter der Leitung von Prof. Astrid Epiney der rechtlichen Tragweite der sog. Aarhus-Konvention nach: Dieser auch von der Schweiz ratifizierte völkerrechtliche Vertrag enthält diverse Vorgaben zum Zugang Einzelner zu bei Behörden vorhandenen Umweltinformationen, zur Öffentlichkeitsbeteiligung bei bestimmten umweltrelevanten (Gross-) Projekten sowie zum gerichtlichen Zugang Einzelner im Falle der möglichen Verletzung umweltrechtlicher Vorschriften.
- Der von Prof. Bernhard Waldmann und Bundesverwaltungsrichter Philippe Weissenberger herausgegebene Kommentar zum Bundesgesetz über das Verwaltungsverfahren ist in der 2. Auflage erschienen. Die Neuauflage berücksichtigt die zwischenzeitlich ergangene reiche Praxis des Bundesverwaltungsgerichts, des Bundesgerichts sowie des Europäischen Gerichtshofs für Menschenrechte und trägt der neuesten Literatur zum Verwaltungsverfahren Rechnung. Neu wird auch das Reglement über die Kosten und Entschädigungen vor dem Bundesverwaltungsgericht (VGKE) kommentiert.
- Im Rahmen eines Auftrags der Kantone erstellte das Institut für Föderalismus eine Studie und eine Wegleitung zur Aufgaben- und Kompetenzverteilung zwischen Bund und Kantonen. Die Wegleitung enthält zum einen eine mit Beispielen und Graphiken unterlegte Darstellung der Grundlagen der bundesstaatlichen Kompetenzordnung. Im Anhang wurden über 20 Politikbereiche einer umfassenden Untersuchung hinsichtlich der Aufgaben- und Kompetenzzuweisung, der Umsetzung und der Finanzierung unterzogen.
- Das Institut für Religionsrecht und das Schweizerische Zentrum für Islam und Gesellschaft führten im Mai 2016 eine interdisziplinäre Tagung zum Wandel in der Spitalseelsorge durch. Dabei ging es um die Frage, wie Recht und Praxis der Spitalseelsorge angesichts der religiösen Pluralisierung der Gesellschaft verändert werden müssen.

- Das Buch «Einleitungsartikel des ZGB und Personenrecht» der Freiburger Professorin Bettina Hürlimann-Kaup und des Luzerner Professors Jörg Schmid ist in 3. Auflage erschienen. Die Art. 1–9 ZGB, die Grundzüge des Schlusstitels sowie das Personenrecht werden vertieft dargestellt. Schwerpunkte des Buches sind unter anderem die juristische Methodik (Art. 1 ZGB) und der Persönlichkeitsschutz. Leitentscheide des Bundesgerichts und anderer Behörden kommen ausführlich zur Sprache.
- Après le 1^{er} volume, le Professeur Pascal Pichonnaz a codirigé la rédaction du *Commentaire romand du Code civil II*. 35 auteurs ont commenté sur plus de 3300 pages les dispositions du Code civil relatives au droit des successions, aux droits réels et à toutes les questions de droit transitoire (titre final). Il s'agit du premier commentaire en langue française qui présente article par article la 2^e partie du Code civil, permettant de saisir rapidement l'interprétation donnée actuellement au texte légal, tout en mettant en évidence les tendances propres à faire évoluer la jurisprudence. Juges et avocat-e-s, mais aussi chercheuses et chercheurs s'en serviront au quotidien.

Building Information Modeling (BIM) – questions et défis juridiques

Le BIM est un instrument informatique novateur permettant d'établir des maquettes numériques d'un ouvrage de construction. Loin d'être de simples représentations tridimensionnelles, ces maquettes contiennent une grande richesse de données pertinentes pour la conception, la réalisation et l'exploitation de l'ouvrage.

L'adoption du BIM par la pratique soulève diverses questions juridiques. Le défi est dès lors lancé aux juristes de trouver des réponses, notamment en ce qui concerne l'organisation contractuelle d'un projet BIM, l'équilibrage entre les intérêts des divers participant-e-s quant aux droits de propriété intellectuelle, le choix de l'entreprise réalisatrice dans un stade précoce de la conception et les conditions d'une procédure d'autorisation de construire, basée sur des maquettes numériques.

Le Professeur Martin Beyeler a publié les premiers résultats de sa recherche dans ce domaine, effectuée au smart living lab, sous la forme d'un article circonstancié, qui se compose de 19 thèses appelant à la discussion et à la critique.

Economie de partage: protection des consommateurs, confidentialité des données et concurrence déloyale

Qui n'a pas déjà réservé un logement de vacances sur le site Airbnb ou effectué un déplacement en taxi Uber? Derrière ses qualificatifs de partage et de collaboration, la *sharing economy* cache une réalité économique dont les consommatrices et consommateurs ignorent souvent les risques.

Les consommateurs suisses sont de plus en plus attirés par l'utilisation de plateformes de l'économie de partage. Ils y trouvent des biens et des services à des prix inférieurs et l'utilisation des ressources leur semble plus efficace. Toutefois, ils s'exposent aux risques engendrés par l'absence de réglementation spécifique et par l'incertitude quant à l'application de la législation actuelle à ce type d'activités.

La recherche menée par l'Institute of International Business Law, sous la direction des Professeurs Franz Werro et Pascal Pichonnaz, entend livrer une analyse juridique du phénomène et offrir une typologie des activités qui y sont liées, mesurer la conformité de ces activités au droit suisse et international en matière de protection des consommateurs, de protection des données personnelles et de concurrence loyale et, enfin, proposer des solutions aux problèmes juridiques existants.

Une première question vise la protection de la partie faible. Les contrats signés sont des contrats types dans lesquels les consommateurs n'ont pas de pouvoir de négociation. Par conséquent, ils pourraient renoncer à des droits qu'ils ne connaissent pas. Une deuxième question concerne la vie privée. Les propriétaires d'applications de partage stockent de grandes quantités de données de clients – y compris l'identité, la géolocalisation, les destinations de voyage. La commercialisation de ces données est, pour ces propriétaires, une source substantielle de revenus. Cette situation exige un examen minutieux de leur conformité aux règles de protection des données en Suisse et en Europe. Une troisième question touche la concurrence. Le fait que les applications de partage offrent une alternative aux biens et services fournis par les industries réglementées traditionnelles exige une évaluation de l'équité des pratiques mises en œuvre.

La recherche proposée s'appuie sur l'analyse du droit suisse et sur une comparaison des solutions proposées par d'autres lois, notamment en Europe. Cela permettra d'évaluer la possibilité d'adapter le cadre juridique actuel. Les résultats de recherche aideront les juges, les praticiens du droit et les autres intervenants à faire face aux conséquences juridiques du phénomène afin de maximiser les potentialités de cette nouvelle économie et de limiter les risques liés à sa diffusion.

A la Faculté des sciences économiques et sociales, l'important processus de renouvellement du corps professoral, échelonné sur les trois dernières années et impliquant la nomination de près d'un tiers de nouveaux professeur-e-s, est entré dans sa phase finale en 2016 et a même atteint son apogée. La promotion au titre de professeur ordinaire des professeurs associés Andreas Fahr et Manuel Puppis s'est effectuée de façon ordonnée et sans grande agitation, de même que la réduction du taux d'activité des Professeures Regula Hänggeli et Philomena Schönhagen et l'engagement simultané de Julia Metag comme professeure associée à 60%. La situation s'est cependant quelque peu corsée avec la succession du Professeur Reiner Wolff qui, de façon inattendue, a pris une retraite anticipée en janvier 2016. Pour les membres du Département d'économie politique, cette chaire germanophone d'économie devait absolument être maintenue avec une orientation en économie. Au contraire, les membres du Département de gestion étaient d'avis qu'elle devait être transformée en chaire francophone de management, ceci en raison du taux d'encadrement insatisfaisant et des charges d'enseignement extrêmes, dus à l'attrait manifeste de ce domaine pour les étudiant-e-s. En dépit de longues discussions, les deux départements semblaient s'opposer de manière inconciliable. Alors qu'une décision facultaire serrée en faveur du maintien du poste en économie politique n'a pas su convaincre le Rectorat, le nœud gordien, après de nouvelles réflexions, a finalement pu être tranché avec succès: grâce à des ressources supplémentaires provenant des deux départements concernés, la chaire du Professeur Wolff a pu être transformée en deux chaires de professeur-e associé-e, une pour chaque département. La procédure d'appel pour une chaire de gestion francophone avec spécialisation en «Entrepreneuriat stratégique – Innovation – PME» est désormais bien avancée; celle pour la repourvue du poste d'économie germanophone,

profilé «Microeconomics and Business Economics» est presque terminée, grâce à une procédure d'engagement exceptionnellement rapide. Pour l'avenir, il sera intéressant de voir dans quelle mesure cette chaire – à l'intersection de l'économie et du management – remplira sa mission de passerelle.

Compte tenu du processus extrêmement fructueux de renouvellement de son corps professoral, mais aussi des prestations remarquables de ses professeur-e-s, collaboratrices et collaborateurs dans les domaines de la science et de l'espace public, la Faculté des sciences économiques et sociales semble promise à un avenir lumineux – du moins aux yeux de son doyen actuel. D'autant plus que 2016 a aussi donné l'occasion de se souvenir de ses origines et de commémorer les réussites passées. C'est en particulier le cas pour le Département des sciences de la communication et des médias, qui a fêté son jubilé et compte parmi les plus vieux instituts de communication de Suisse. Cette histoire à succès saura nous montrer la voie à suivre: il faudra s'efforcer de combler l'absence de grands moyens financiers par de l'enthousiasme, de l'expertise et une grande flexibilité, afin de viser l'innovation et le succès durable.

Prof. Reiner Eichenberger
Doyen

TITRES DÉCERNÉS VERLIEHENE DIPLOME	2016
Bachelor	226
Master	205
Doctorats Doktore	8
Diplômes postgrade Postgraduierte Diplome	11

LEHRE

Die Entwicklung der Studierendenzahlen ist so eine Sache. Departemente, Fakultäten und Universitäten brüsten sich gerne mit guten Betreuungsverhältnissen und wachsenden Studierendenzahlen. Dass beides bei konstanten oder gar sinkenden Budgets nicht zusammenpasst, wird leicht verdrängt. Wenn dann noch die Bereiche mit besonders schlechten Betreuungsverhältnissen besonders schnell wachsen, ist die Verwirrung perfekt.

Zum Glück war 2016 in dieser Beziehung problemlos. In den Bachelorprogrammen waren die Studierendenzahlen wie schon in den letzten Jahren recht stabil. Der auffällige Einbruch beim BA in Volkswirtschaftslehre im Vorjahr wurde grossenteils wieder aufgeholt. Auf Masterstufe ist die Studierendenzahl zwischen 2015 und 2016 insgesamt praktisch stabil geblieben (632 und 622), und in den Bereichen mit grossem Wachstum in den letzten Jahren ist eine Stabilisierung sichtbar: Im sehr erfolgreichen MA in European Business fluktuieren die Zahlen seit 2012 auf hohem Niveau; im ähnlich erfolgreichen MA in Accounting and Finance sind sie von 2015 auf 2016 erstmals leicht gesunken.

Die längerfristigen Veränderungen sind aber eindrücklich. In den beiden gerade genannten profilierten MA-Programmen haben sich die Studierendenzahlen von 114 im 2010 auf 221 (2015) und nun 205 (2016) praktisch verdoppelt, wohingegen sie im gleichen Zeitraum im traditionellen BA in Betriebswirtschaftslehre von 205 auf 221 gewachsen sind. Da zugleich die Zahlen in den anderen MA Programmen leicht zunahmten, sind die Studierendenzahlen im MA insgesamt deutlich von 508 auf 622 gewachsen. Angesichts der stagnierenden Ressourcenausstattung ist damit das Betreuungsverhältnis schlechter geworden.

Hinsichtlich der Sprachenbalance besteht dort, wo man sie messen kann, weiterhin ein gewisses Ungleichgewicht: In den Bachelorprogrammen in Volks- und Betriebswirtschaftslehre gibt es deutlich mehr Studierende in französischer als in deutscher Sprache, wobei der Unterschied seit 2014 auf hohem Niveau eher wieder abnimmt. Hingegen hat die Zahl der zweisprachig Studierenden weiter zugenommen, so dass mittlerweile 42 Prozent der Studierenden zweisprachig Deutsch und Französisch studieren.

Was bringt die Zukunft? Die Wirtschafts- und Sozialwissenschaftliche Fakultät hat 2016 in Zusammenarbeit mit der Rechtswissenschaftlichen Fakultät ein neues Bachelorprogramm entwickelt, in dem die ersten Studierenden im Herbst 2017 das Studium aufnehmen werden. Der BA in Wirtschafts- und Rechtswissenschaftlichen Studien gibt den Studierenden eine breitere und dafür weniger tiefe Ausbildung als die bisherigen BA in Wirtschaftswissenschaften einerseits, sowie der BA in Recht andererseits. Er erlaubt den Studierenden aber den Zugang zu allen MA-Programmen in Wirtschaftswissenschaften unserer Fakultät. Ich bin guten Mutes, dass dieses Angebot ein grosser Erfolg sein wird – und sich so das Betreuungsverhältnis weiter verschlechtert.

Prof. Andreas Fahr

Beförderung vom assoziierten zum ordentlichen Professor für Empirische Kommunikationsforschung am Departement für Kommunikationswissenschaft und Medienforschung

Prof. Julia Metag

Assoziierte Professorin für Kommunikationswissenschaft und Medienforschung am Departement für Kommunikationswissenschaft und Medienforschung

Prof. Manuel Puppis

Beförderung vom assoziierten zum ordentlichen Professor für Mediensysteme und Medienstrukturen am Departement für Kommunikationswissenschaft und Medienforschung

- Das Projekt *Wissenschaftsbarometer Schweiz* (Prof. Dr. Julia Metag, Unifr; Prof. Dr. Mike S. Schäfer Universität Zürich) erhebt, was die Schweizer Bevölkerung über wissenschaftliche Themen denkt und wie Informationsquellen die Wahrnehmung von Wissenschaft beeinflussen. Es basiert auf einer repräsentativen, alle drei Jahre stattfindenden Befragung. Erste Ergebnisse zeigen, dass die Schweizer Bevölkerung Wissenschaft positiv gegenübersteht und sich darüber in erster Linie in traditionellen Printmedien informiert.
- Le groupe SoftEng, dirigé par le Professeur Jacques Pasquier, s'intéresse à l'application des technologies Web pour piloter des objets dits intelligents. Avec le Centre de recherche Human-IST, il développe une interface optimisée pour «boîtiers de confort» équipés de capteurs environnementaux et interagissant avec leurs utilisatrices et utilisateurs. Un travail de master a été lancé et des scénarios divers seront testés et feront l'objet de recherches sur la collection de données, la réactivité aux événements et l'architecture logicielle sous-jacente.
- Les entreprises familiales sont un moteur important de l'économie helvétique. Mais l'actionariat familial présente des risques et des opportunités. Une question est celle de la performance des actions de ces sociétés. Les analyses économétriques menées par le Professeur Dusan Isakov révèlent que les actions des entreprises familiales produisent des rentabilités plus élevées que celles des autres cotées à la SIX sur la période 2003–2013; un résultat attribué au risque d'expropriation auquel font face les investisseurs.
- Le projet «Conséquences des stérilisations sur la santé», de la Professeure Christelle Dumas montre que le moyen de contraception le plus utilisé en Inde – la stérilisation féminine pour un tiers des femmes – a des effets négatifs durables sur leur santé engendrant des douleurs dans la sphère gynécologique. Il semble cependant que les femmes soient moins anémiées, du fait de la réduction du nombre de grossesses. Ceci suggère qu'il faudrait améliorer l'accès des femmes aux autres contraceptions.
- Die Vision von Smart Living ist nachhaltiger Wohlstand durch omnipräsenten Einsatz von Sensoren und IKT. Energie ist der zentrale Punkt und wird lokal produziert und gespeichert; Endverbraucher werden Prosumer. Dies verändert den Energiemarkt. Konzepte wie CE als Bottom-up-Ansatz mit umfassendem Energie-Verständnis sind gefordert: Neben dem wirtschaftlichen Gut werden Aspekte wie ökologische Ressource, strategisches Mittel, soziale Notwendigkeit und interpersonelles Konstrukt integriert. Dies und weitere Punkte werden im iimt Forschungsbereich Crowd-Energy unter der Leitung von Prof. Dr. Stephanie Teufel untersucht.
- Le projet «Communication, Civic engagement & Open Data» de Bruno Asdourian, maître d'enseignement et de recherche, vise à déterminer le contexte communicationnel à établir pour que des citoyen-ne-s s'engagent dans la création et le partage de services numériques. L'objectif d'un «hackathon» est d'extraire des informations utiles à partir de données brutes. Une étude des pratiques suisses et internationales dans l'animation de tels concours montre que celles qui instaurent un climat de confiance et favorisent le partage de connaissances sont primordiales pour motiver la participation des citoyen-ne-s.

Analyse de la complexité computationnelle de problèmes de modification de graphes

En collaboration avec des chercheurs de la Durham University, ainsi que du Conservatoire national des arts et métiers à Paris, les chercheuses et chercheurs du groupe Decision Support & Operations Research, dirigé par le Professeur Bernard Ries, travaillent sur la problématique de détecter les éléments les plus importants dans des graphes. Ceux-ci peuvent représenter, par exemple, des réseaux sociaux ou des réseaux de transport. Sont considérés comme les éléments (nœuds, arêtes ou arcs dans le réseau) les plus importants ceux dont la suppression a un impact conséquent sur le bon fonctionnement du réseau. Par exemple, si un arc d'un réseau de transport est supprimé, ce qui correspondrait à fermer un tronçon de route pour tout trafic, quelle sera l'augmentation de la durée de trajet entre deux points donnés dans ce réseau? Dans ce projet, le groupe de recherche se concentre principalement sur des résultats théoriques, permettant de mieux saisir la difficulté de répondre, en utilisant des algorithmes, au genre de questions mentionnées ci-dessus.

Beeinflussen historische Preise unsere Zahlungsbereitschaft für ein Produkt?

Wann kauft ein Kunde ein bestimmtes Produkt? Gemäss ökonomischer Theorie immer dann, wenn die Zahlungsbereitschaft höher ist wie der Preis. Die Zahlungsbereitschaft bestimmt sich dabei allein aus dem Nutzen, den das Produkt dem Kunden stiftet. Preisveränderungen beeinflussen also die Kaufentscheidung nicht, solange der neue Preis die Zahlungsbereitschaft nicht übersteigt. In einem kürzlich abgeschlossenen Projekt gingen Prof. Holger Herz und Prof. Dmitry Taubinsky der Frage nach, ob Zahlungsbereitschaften tatsächlich nur vom Nutzen eines Produktes abhängen, und nicht von vergangenen Preisen.

Hierzu wurde ein Experiment durchgeführt, in dem der kausale Zusammenhang zwischen zurückliegenden Erfahrungen und der Zahlungsbereitschaft für ein bestimmtes Produkt eindeutig nachgewiesen werden konnte. Teilnehmer, die im Experiment zufällig an hohe Preise gewöhnt wurden, waren bereit mehr zu bezahlen wie Teilnehmer, die zufällig an niedrige Preise gewöhnt wurden. Die beobachteten Veränderungen waren dabei einzig auf Veränderungen in den Präferenzen aufgrund der Erfahrungen zurückzuführen, und nicht auf Informationen oder andere Faktoren, die durch Preise vermittelt werden. Primär ist dieser Effekt auf das Beobachten von Preisen zurückzuführen, und nur in geringerem Masse auf in der Vergangenheit selbst für ein Produkt bezahlte Preise.

Die Ergebnisse dieses Projektes liefern einerseits einen Beitrag zur Grundlagenforschung bezüglich der Formation von Präferenzen. Entgegen dem standardökonomischen Ansatz sind Präferenzen nicht fix, sondern werden durch Erfahrungen geformt. Andererseits hat das Projekt praktische Implikationen: Preisgestaltungsmöglichkeiten von Unternehmen, die derzeit aktiv diskutiert und bereits verwendet werden, haben wichtige Limitationen. Personalisierte oder über die Zeit schwankende Preise erlauben nicht nur das Abschöpfen der Zahlungsbereitschaften unterschiedlicher Kundengruppen, sie haben auch einen direkten Einfluss auf die Zahlungsbereitschaft der Kunden in der Zukunft. Eine optimale Preisstrategie muss diesen Effekt berücksichtigen. Die Ergebnisse dieses Projektes erscheinen demnächst im «Journal of the European Economic Association»¹.

¹ Herz and Taubinsky (forthcoming): What makes a Price Fair? An Experimental Study of Transaction Experience and Endogenous Fairness Views, Journal of the European Economic Association

BEEINFLUSSEN HISTORISCHE PREISE UNSERE ZAHLUNGSBEREITSCHAFT FÜR EIN PRODUKT?

Projektleitung: Prof. Dr. Holger Herz (Universität Freiburg)

Zusammenarbeit: Prof. Dmitry Taubinsky, Ph.D. (Dartmouth College, USA)

Finanzierung: Harvard Law School Program on Negotiation USD 1000; Harvard Business School doctoral program USD 5000; Center on the Foundations of Economic Preferences at the University of Zurich (ERC grant on the foundations of Economic Preferences): 10000 Franken

2016 a été une année très importante pour la Faculté des lettres, qui a défini ses priorités pour la période 2018 à 2022, des priorités touchant toutes les activités essentielles de notre Faculté, préparées au cours des années précédentes dans le cadre d'«Horizon 2020» et articulées avec les orientations stratégiques du Rectorat.

En matière d'enseignement, il s'agit de maintenir la qualité des programmes d'études offerts, tout en assurant un encadrement suffisant et en développant de nouvelles offres qui favorisent les collaborations de partenaires interfacultaires, nationaux et internationaux. Nos priorités dans l'enseignement seront réalisables grâce à la réforme des règlements de bachelor et master préparée en 2016. Il est également prévu de mettre en place un fonds pour soutenir des innovations pédagogiques. Quant à la recherche, la Faculté est déjà très active et dynamique, comme en témoignent ses nombreux projets et publications soutenus par des fonds tiers, le FNS, les projets européens ou encore les projets soutenus par des fondations privées. En 2016, le Fonds d'action facultaire a soutenu 68 activités, notamment l'organisation de colloques, la participation à des conférences internationales et des publications. En plus, la Faculté s'est engagée formellement dans le nouvel Institut interfacultaire Human-IST et le Centre Suisse Islam et Société (CSIS). Elle continuera à mettre l'accent sur ces collaborations interdisciplinaires, ainsi qu'interfacultaires, et veillera, en particulier avec le Fonds d'action facultaire, à soutenir sa relève scientifique.

La Faculté a organisé plusieurs formations continues, allant de simples journées à des diplômes de CAS, DAS et MAS. Elle se met, ainsi, au service du développement professionnel et de l'innovation dans les entreprises et organisations cantonales et suisses. Par rapport à l'administration, de nombreux chantiers, déjà bien avancés, ont été ouverts en

2016, en collaboration avec l'administration centrale. Parmi eux, on compte le développement du nouveau système informatisé de gestion des études et de l'ensemble de procédures visant à soutenir l'efficacité de la gestion au sein des départements et de la Faculté. Dans cet esprit, une réforme de la gouvernance a été préparée, en lien avec les nouveaux statuts de l'Université.

Au cœur de cet engagement au quotidien et vers l'avenir se trouvent de nombreuses personnes: professeur-e-s, collaboratrices et collaborateurs scientifiques et administratifs. Malgré sa taille, la Faculté a su préserver les lieux de rencontre et de partage entre équipes de recherche et départements et les développera encore davantage. Ces lieux de collégialité, de participation et de solidarité sont essentiels et constituent l'identité d'une faculté. Il s'agit, en effet, de connaître et de reconnaître la richesse présente dans la diversité de toutes les disciplines représentées dans notre Faculté des lettres.

*Prof. Bernadette Charlier Pasquier
Doyenne*

TITRES DÉCERNÉS VERLIEHENE DIPLOME	2016
Bachelor	568
Master	392
Doctorats Doktrate	47
Diplômes postgrade Postgraduierte Diplome	74

Lehre

Im letzten Jahresbericht sind wir auf die Stärken unseres Lehrangebotes eingegangen. Zur Erinnerung sind diese namentlich:

- Ein flexibles Lehrangebot mit umfangreichen Programmen und individueller Betreuung auf der Bachelorstufe. Dieses ermöglicht den Studierenden die Zusammenstellung eines auf ihre Bedürfnisse zugeschnittenen Studienprogramms.
- Ein kompetenzorientiertes Lehrangebot auf Masterstufe. Die Studierenden werden sukzessive in einen Kreis von Experten eingebunden, der aus Professorinnen und Professoren, Forschenden und Doktorierenden besteht. Das aktive Mitwirken in anspruchsvollen Forschungs- und Interventionsprojekten, die je nach gewähltem Spezialisierungsprogramm akademisch oder auf die Praxis ausgerichtet sind, fördert den Erwerb von Fach-, Methoden- und Sozialkompetenzen.
- Ein hervorragendes Betreuungsangebot auf Doktoratsstufe. Dieses beinhaltet Co-Betreuungen, «Co-tutelles» (Absolvieren des Doktorats an zwei Universitäten) sowie die Teilnahme an Doktoratsprogrammen und Konferenzen.

Das Engagement und die Expertise der Professorinnen und Professoren sowie der wissenschaftlichen Mitarbeitenden und die individuelle Betreuung der Studierenden und Doktorierenden bilden das Fundament der Qualität der Lehre unserer Fakultät. Aus diesem Grund ist die Sicherstellung eines optimalen Betreuungsverhältnisses in unserer Mehrjahresplanung zentral. Diesbezüglich bestehen zwischen den Departementen gegenwärtig noch grosse Unterschiede. Wir werden uns in Zukunft dafür einsetzen, dieses Ungleichgewicht zu verringern, indem die optimale Betreuungsquote festgelegt und die Ressourcen dementsprechend ausgerichtet werden.

Auf das Jahr 2016 rückblickend möchten wir vor allem den Enthusiasmus unserer wissenschaftlichen Mitarbeiterinnen und Mitarbeiter würdigen. Oft sammeln die jungen Diplomassistenten und Diplomassistentinnen an unserer Fakultät ihre erste universitäre Lehrerfahrung. In dieser Tätigkeit werden sie schon früh mit der Leitung von Seminaren und der Betreuung von Bachelorstudierenden betraut – eine Aufgabe, die sie mit viel Engagement und Begeisterung für ihren Fachbereich ausführen. Sie konzipieren die Lehrveranstaltungen im Dialog mit ihren Professorinnen und Professoren sowie den übrigen Dozierenden, mit viel Herzblut und einem hohen Qualitätsanspruch. Sie evaluieren ihre Unterrichtstätigkeit und sind um deren Verbesserung ebenso bemüht wie um die Entwicklung innovativer neuer Lernaktivitäten, wie zum Beispiel der Erarbeitung von Projekten für die Studierenden oder neuer Ressourcen für die E-Learning-Plattform der Universität. Im Rahmen dieser einzigartigen Kombination von Lehre und Forschung haben die Diplomassistentierenden die Gelegenheit, ihr eigenes Projekt zu entwickeln und sich gleichzeitig fachliche Kompetenzen anzueignen.

Auch unsere Studierenden hatten 2016 zahlreiche Möglichkeiten, in interessanten Projekten mitzuwirken. Zu diesen zählten unter anderem ein mehrsprachiges Theaterstück, diverse Ausstellungen, Studienreisen, Praktika in der Schweiz und im Ausland sowie eine Literaturpreisjury. Eine Vielzahl von Gelegenheiten für die Studierenden, ihre Lust zu wecken, kontinuierlich zu lernen, ihre eigene Zukunft zu gestalten und damit auf ihre Art unter Beweis zu stellen, dass – um es mit den Worten unseres Ehrendoktors 2016 Mario Vargas Llosa auszudrücken – Bildung eine mächtige Waffe ist.

Prof. Cédric Brélaz
Professeur ordinaire en
histoire de l'Antiquité

**Prof. Jean-François
Fayet**
Professeure ordinaire en
histoire contemporaine

Prof. Richard Huyghe
Professeur ordinaire en
linguistique française

Prof. Tanja Itgenshorst
Assoziierte Professorin für
Geschichte der Antike

Prof. Cathryn Magno
Professeure associée en
sciences de l'éducation

Prof. Eric Sanchez
Professeur associé en
formation des maîtres du
secondaire II

Prof. Karin Schlapbach
Professeure associée en
philologie classique

Prof. Anita Thomas
Professeure associée en
français langue étrangère

Prof. Chantal Martin Sölch
Promotion de professeure
extraordinaire à professeure
ordinaire en psychologie clinique
et psychologie de la santé

■ Die Studie «Effekte von Visualisierungen auf Leistungen in mathematischen Modellierungsaufgaben» von Johanna Rellensmann, Stanislaw Schukajlow und Claudia Leopold untersucht die Frage, wie sich Skizzen zur Situation und situative und mathematische Skizzen auf die Fähigkeit auswirken, realitätsbezogene Mathematikaufgaben zu lösen. 61 Schülerinnen und Schüler zeichneten eine situative und eine mathematische Skizze zu jeder Aufgabe. Die Ergebnisse weisen einen engen Bezug zwischen der Qualität der mathematischen Skizze und der Leistung aus. Situative Skizzen wirkten indirekt, das heisst über die Qualität der mathematischen Skizze auf die Modellierungsleistung.

■ Les expressions émotionnelles sont considérées comme des signaux adaptatifs, qui ont évolué en raison de leur rôle crucial pour la survie des êtres humains. En collaboration avec la Chuo University de Tokyo, le Professeur Roberto Caldara mène un projet qui vise à approfondir la compréhension des différences culturelles dans les stratégies perceptuelles lors du traitement des expressions émotionnelles, depuis l'entrée de l'information visuelle jusqu'à son décodage au niveau neuronal, chez le bébé et l'adulte.

■ Le théâtre sacré et dévotionnel médiéval est habituellement considéré comme un domaine exclusivement masculin. Le projet «Medieval Convent Drama», dirigé par la Professeure Elisabeth Dutton, vise à interroger ce stéréotype critique en explorant la riche tradition du théâtre dans le couvent féminin médiéval. L'étude se focalise sur l'analyse des manuscrits dans lesquels ces pièces sont préservées, ainsi que sur la musique sacrée qu'elles empruntent. L'équipe produit aussi de nouvelles mises en scène pour mieux comprendre leurs structures dramatiques.

■ Dans le projet «Une spiritualité en contexte: les jésuites et Fribourg aux XVIII^e et XIX^e siècles», placé sous la direction de Claire Gantet et soutenu par le FNS, David Aeby confronte une étude des jésuites vue de l'intérieur avec les modalités de leurs inscriptions et perceptions extérieures. Son analyse contextuelle de la spiritualité jésuite s'inscrit dans une période-clé de l'histoire de l'ordre. Elle présente une approche tant prosopographique que sensible aux questionnements religieux, culturels, politiques et économiques tout en restant proche des sources.

Religion und Politik im östlichen Kaukasus

Ansgar Jödicke arbeitete im EU Projekt Intra- and Inter-Societal Sources of Instability in the Caucasus and EU Opportunities to Respond (<http://www.issiceu.eu/>) zur Frage inwiefern Religion ein Faktor von Instabilität im östlichen Kaukasus ist. Insbesondere ging es um Schiiten in Aserbaidschan und Dagestan, die bis vor wenigen Jahren finanziell und ideell vom Iran unterstützt wurden. Diese Gruppen wurden in den vergangenen 25 Jahren äusserst populär und zivilgesellschaftlich aktiv – sie trugen aber auch zu einer Polarisierung und Mobilisierung der religiösen Landschaft bei. Weder die säkular-liberale Religionspolitik noch die Zivilgesellschaft waren auf diese Veränderung vorbereitet. Mit Hilfe einer zunehmend autoritären Religionspolitik in Aserbaidschan und verbesserten bilateralen Beziehungen zum Iran gelang es in den letzten Jahren, die Situation zu stabilisieren. Das übergeordnete, interdisziplinäre Projekt unter der Leitung des Center for Governance and Culture in Europe (St. Gallen) untersucht verschiedene Faktoren, die Einfluss auf die gesellschaftliche Stabilität in der Kaukasusregion haben.

Projekt JASS: Sexuelle Gesundheit hinsichtlich HIV/AIDS von jungen Migrantinnen und Migranten aus Subsahara-Afrika: Darstellungen und Praktiken

Migrantinnen und Migranten, die aus Subsahara-Afrika stammen, sind in den Statistiken, welche die Infektionen mit dem HIV/AIDS verzeichnen, überrepräsentiert. Entgegen den allgemeinen Erwartungen zeigen neue Studien, dass quasi die Hälfte dieser Migrantinnen und Migranten sich in dem jeweiligen Ankunftsland infizieren. Obwohl die Migrantinnen und Migranten, die bei uns ankommen, immer jünger werden und die Personen, die hier geboren sind in das Alter der Adoleszenz eintreten, gibt es keine qualitativen Daten über die sexuelle Gesundheit der aus Subsahara-Afrika stammenden Personen in der Schweiz. Das Projekt JASS schliesst diese Lücke durch die Analyse der Darstellungen und Praktiken von Personen im Alter von 18 bis 24 Jahren.

Mittels eines interdisziplinären (soziologischen und soziolinguistischen) Ansatzes und eines qualitativen Vorgehens (60 vertiefte individuelle Interviews und 3 Fokusgruppen) nähert sich das Forschungsteam diesem heiklen Thema bei einer schwer zugänglichen Bevölkerungsgruppe. Das Forschungsteam setzt sich dabei aus erfahrenen Forscherinnen und Forschern zusammen, die wissenschaftlich sowohl national als auch international vernetzt sind.

Die ersten Ergebnisse des Projekts JASS zeigen, dass die Jugendlichen relativ gut über die Risiken bezüglich HIV/AIDS informiert sind. Für die Migrantinnen und Migranten der ersten Generation hängt dies von den Präventionskampagnen

ab, die in ihrem Herkunftsland organisiert wurden, aber auch von ihrer Situation in der Schweiz. Je prekärer diese Situation ist (gesetzlicher Status, Unterkunft, Geld), desto weniger steht die Frage nach der sexuellen Gesundheit im Zentrum ihrer Besorgnis. Für die zweite Generation bestehen Risiken eher in der Schwierigkeit, den Schutz innerhalb einer Beziehung zu verhandeln und paradoxerweise gestaltet es sich umso schwieriger, je gefestigter und gefühlsmässig stärker diese ist.

Wenn der familiäre Austausch eingeschränkt ist, aus Respekt vor den Eltern, wie man sagt, so ist festzustellen, dass Jugendliche sehr normativen Darstellungen von Sexualität unterworfen sind: Jungfräulichkeit vor der Ehe, Vermeidung von Schwangerschaft, Exklusivität heterosexueller Beziehungen. Häufig ziehen Jugendliche religiöse Institutionen heran, unabhängig von deren Orientierung, um ihr Verhalten zu rechtfertigen. Die Fragen bezüglich der Sexualität aber werden in gleichgeschlechtlichen Peergroups (manchmal komplett ethnozentrisch, manchmal gemischt) diskutiert. Das Projekt verfolgt verschiedene Ziele: Erklärungen zu finden, wie Jugendliche mit der Pluralität der kulturellen, religiösen und moralischen Bezugspunkte umgehen; Unterschiede im Umgang mit der sexuellen Gesundheit zwischen der ersten und der zweiten Generation von Migrantinnen und Migranten sowie Mann und Frau herauszuarbeiten.

PROJEKT JASS: SEXUELLE GESUNDHEIT HINSICHTLICH HIV/AIDS VON JUNGEN MIGRANTINNEN UND MIGRANTEN AUS SUBSAHARA-AFRIKA: DARSTELLUNGEN UND PRAKTIKEN

Team: Francesca Pogliani Mileti, Prof. Pascal Singy (UNIL), Dr. Laura Mellini, Dr. Michela Villani, Brikela Sulstarova; <http://fns.unifr.ch/jass/fr>

Finanzierung: Schweizerischer Nationalfonds zur Förderung der wissenschaftlichen Forschung, 397'801 Fr.

Dauer: Januar 2016 – Dezember 2018

L'année écoulée a été très favorable du point de vue de l'acquisition de fonds tiers, en particulier de type European Research Council (ERC) et du Fonds national de la recherche scientifique (FNRS) – 26 millions, dont plus de 8 millions de fonds européens. L'activité et le talent de nos chercheuses et chercheurs sont à saluer, car la compétition pour obtenir de tels financements est féroce. Ce haut taux de réussite est un atout vital pour notre Faculté, car c'est la seule manière de maintenir notre recherche à un niveau d'excellence effectivement reconnu sur le plan international. Bien que notre infrastructure scientifique soit encore performante, il s'agit de la maintenir, ce qui devient de plus en plus difficile au vu des coûts croissants des nouvelles technologies. Un effort particulier doit également être consacré à l'informatique scientifique, qui nécessite des investissements considérables pour faire face à l'afflux grandissant et généralisé de données. Pour ne prendre que deux exemples parmi de nombreux autres, la génomique ou les géosciences génèrent un volume de données astronomique, qu'il s'agit non seulement de stocker, mais surtout d'analyser.

Afin d'optimiser le partage des ressources, la Faculté s'applique également à regrouper des infrastructures communes à plusieurs départements en plateformes, dont les prestations seront ainsi utilisables plus largement. En parallèle, la collaboration avec le Swiss Integrative Center for Human Health (SICHH) permet également de mieux partager la richesse en équipements des sites de Pérolles et de BlueFactory.

La création d'un Master en médecine humaine, votée à l'unanimité par le Parlement fribourgeois l'automne passé, est sans aucun doute le chantier majeur pour les années à venir. Les travaux ont déjà commencé. En particulier, les deux premières chaires d'une série de onze ont été mises

au concours. Une telle augmentation du nombre de professeur-e-s en médecine, ainsi que la collaboration étroite entre l'Université, l'hôpital fribourgeois (HFR) et le Réseau fribourgeois de santé mentale (RFSM) ont nécessité de repenser la structure et le fonctionnement de la Faculté, afin de confier à la médecine une plus grande autonomie. Les travaux de réorganisation ont débuté et devraient s'achever en 2017.

Corollaire inévitable de la croissance, les besoins en locaux ont considérablement augmenté. La construction d'un nouveau pavillon, principalement destiné à la médecine, devrait être achevée pour la rentrée prochaine. La rénovation du bâtiment de l'ancien laboratoire cantonal, qui a été attribué par le Canton à l'Université, est également prévue dans les mois à venir.

Prof. Christian Bochet
Doyen

TITRES DÉCERNÉS VERLIEHENE DIPLOME	2016
Bachelor	248
Master	105
Doctorats Doktorate	45
Diplômes postgrade Postgraduierte Diplome	4

LEHRE

Auch im Jahr 2016 blieben die Studierendenzahlen stabil. Das Studienangebot wurde an die im Rahmen der Fakultät und der Departemente erarbeitete strategische Ausrichtung, an die Entwicklung der wissenschaftlichen Bereiche und an die zur Verfügung stehenden Ressourcen angepasst. Die Fakultät umfasst rund 850 Unterrichtseinheiten, was ein hohes Mass an Koordination erfordert.

Im Herbst 2016 startete eine Pilotklasse erstmals im neuen spezialisierten Masterstudiengang *Specialized Master of Science (MSc) in Chemistry and Physics of Soft Materials*, der unter der wissenschaftlichen und administrativen Leitung des Adolphe Merkle Instituts steht. Der zweite spezialisierte MSc der Fakultät (*Experimental Biomedical Research*) wurde 2015 gestartet und erfreut sich einer steigenden Beliebtheit, was in Bezug auf die Zukunft dieses Programms sehr zuversichtlich stimmt – zumal die internationale Konkurrenz gerade im Bereich der Masterstudiengänge sehr gross ist und jede Universität ihr Bestes gibt, um die vielversprechendsten Studierenden für sich zu gewinnen.

GEFRI heisst das noch in der Entwicklung stehende Programm, das zukünftig die fakultäre Applikation GestEns ersetzen wird, die zur Verwaltung der Studienangebote, zur Kompetenzenbewertung, zur Administration der Studienresultate und schliesslich zur Diplomvergabe dient. Im Laufe

des Jahres 2016 wurde der Transfer aller mit den Studien verknüpften und seit der Bolognaform erhobenen Daten vorbereitet, das entspricht aktuell rund 240'000 Resultaten! Parallel dazu wurde die Analyse der Abläufe, der legalen Herausforderungen und der möglichen Entwicklungsperspektiven vertieft, was uns 2017 die Entwicklung einer leistungsstarken und benutzerfreundlichen Applikation ermöglichen sollte. Die Studierenden werden als Erste grossen Nutzen daraus ziehen.

Vor dem Hintergrund der Einführung des *Master of Medicine (MMed)* in Humanmedizin wurde entschieden, die zwei Studienjahre zum Erlangen des *Bachelor of Medicine* in Zahnmedizin künftig zu streichen. Für die Übernahme der Freiburger Studierenden der Zahnmedizin wurde in Kooperation mit den fünf Schweizer Fakultäten für Medizin gesorgt.

Schliesslich wurden auch erste Massnahmen ergriffen zur Anstellung der Professuren für den MMed in den Bereichen Hausarztmedizin und Medizinpädagogik. Die beiden Professuren sind stark in die klinische Lehre eingebunden und werden entsprechend in die Ausarbeitung des Studienprogramms integriert.

Prof. Philippe Cudré-Mauroux
Promotion de professeur boursier
FNS à professeur ordinaire au Département d'informatique

Prof. Jörn Dengjel
Ordentlicher Professor am
Departement für Biologie

Prof. David Hoogewijs
Professeur associé au
Département de médecine

Prof. Zhihong Yang
Beförderung vom assoziierten
zum ordentlichen Professor am
Departement für Medizin

■ Ein Käfer befreit Millionen von Menschen von Allergien: Die Ambrosiapflanze ist aufgrund ihres äusserst allergenen Pollens und ihrer Wichtigkeit als Ackerunkraut die wohl prominenteste invasive Pflanzenart in Europa. Der zufällig in Europa (Südschweiz und Norditalien) eingewanderte Ambrosia-Blattkäfer hat sich seit 2013 bereits über 1000 km verbreitet und die Pollenmenge von Ambrosia in der Luft um 80 Prozent reduziert, mit Einsparungen an Gesundheitskosten von etwa 10 Mio. Euro jährlich alleine in der Region Mailand. Im Rahmen eines europäischen Forschungsprojekts untersucht Prof. Heinz Müller-Schärer den Nutzen und mögliche Risiken einer weiteren Verbreitung dieser Käferart in Europa.

■ Les articulations, comme le genou, ont besoin de cartilage pour bien fonctionner. Malheureusement, le cartilage usé ou endommagé ne guérit pas et sa création artificielle se heurte aux problématiques posées par une architecture et une biomécanique complexes. Pour surmonter ces obstacles, l'équipe du Professeur Christoph Weder de l'Institut Adolphe Merkle a conçu un échafaudage polymérique à même de faire croître des cellules de cartilage potentiellement implantables.

■ Le succès de l'implantation d'une prothèse dépend souvent de la mitigation des infections bactériennes. Dans le cadre du Pôle national de recherche matériaux bio-inspirés, l'équipe de la Professeure Katharina Fromm a développé des conteneurs nanoscopiques capables de libérer lentement des composés d'argent pour contrer les bactéries. Cela permettrait un traitement mieux ciblé sur plusieurs mois, voire plusieurs années.

■ Professor Walter Joyce, palaeontologist, published with colleagues from China, Germany and USA a paper describing a new species of fossil turtle from the Late Jurassic of China, which is the last known fossil turtle to have possessed teeth. A global biogeographic analysis of turtles

shows for the first time that the early diversification of turtles was controlled by the breakup of the continents in the late Mesozoic.

■ Le Professeur Patrice Nordmann et son équipe ont mis au point le test de diagnostic rapide de la résistance aux polymyxines (colistine). Ces antibiotiques sont de dernier recours dans le traitement des patients infectés par des bactéries multirésistantes. Ce test, désormais industrialisé, détecte cette résistance en moins de deux heures (contre 24 à 48 heures actuellement). Il permettra l'optimisation des choix antibiotiques et l'isolement rapide des patients colonisés par ces bactéries résistantes.

Fonds tiers de recherche

La physique part à la recherche de la matière noire

La matière visible ne constitue que 5% du contenu matière-énergie de l'Univers, tandis que 27% de ce contenu est fait de matière noire. La nature de cette matière invisible, qui n'émet, ni n'absorbe, ni ne diffuse de la lumière, est inconnue à ce jour. Une hypothèse prédit qu'il s'agit d'un champ de particules, appelées axions, qui rempliraient l'Univers de manière structurée en domaines. La Terre, bougeant à travers le fond cosmique, traverserait occasionnellement des parois entre ces domaines, ce qui perturberait des atomes magnétisés. L'équipe du Professeur Antoine Weis du Département de physique a développé un magnétomètre ultrasensible, qui fait partie d'un réseau (GNOME) de capteurs similaires répartis sur le globe. L'observation de perturbations corrélées de manière spatio-temporelle pourrait révéler des agglomérats d'axions, porteurs hypothétiques de matière noire.

Ordre et désordre dans les grands systèmes de particules

La mécanique statistique étudie de grands systèmes de particules qui interagissent suivant des lois locales explicites. Elle vise à expliquer mathématiquement comment les interactions au niveau microscopique produisent différents comportements globaux.

Le modèle de Potts décrit des particules distribuées dans le plan, chacune prenant un des « q » états possibles. Les particules voisines préfèrent prendre le même état, avec une intensité d'interaction qui correspond physiquement à l'inverse de la température du système: plus la température est basse, plus les particules voisines préfèrent être dans le même état. Lorsque la température varie, on distingue deux phases séparées par une transition: à basse température les particules s'alignent sur un même état (on parle d'une phase ordonnée); en revanche, à haute température, les particules éloignées se comportent comme s'il n'y avait pas d'interaction (phase désordonnée).

Le Professeur Ioan Manolescu étudie la transition de phase. Précisément, il a démontré que si le nombre d'états « q » est plus grand que 4, la transition de phase est discontinue: en baissant progressivement la température, le système passe spontanément de la phase désordonnée à celle ordonnée,

sans passer par une phase intermédiaire, dite critique. A l'inverse, lorsque « q » est plus petit que 4, la transition est continue.

L'étude des transitions de phase est au cœur de la mécanique statistique; le modèle de Potts en manifeste différents types et constitue donc un cadre idéal pour développer des outils mathématiques adaptés à de tels problèmes.

ORDRE ET DÉSORDRE DANS LES GRANDS SYSTÈMES DE PARTICULES

Direction du projet: Prof. Ioan Manolescu, Département de mathématiques

Collaborations: H. Dumnil-Copin, IHES; M. Gagnebin, Université de Genève; M. Harel, IHES; V. Tassion, ETHZ

Financement: FNS, NCCR SwissMap et IDEX – Paris-Saclay

BÂTIMENTS ET INFRASTRUCTURES

L'année 2016 a été marquée par la refonte des systèmes IT dans le cadre du projet «Campus management» et de la mise en oeuvre du nouveau site web. Ces deux projets sont des facteurs clés pour le développement de l'Université.

Programme IT phare de la période 2013–2017, le système d'information «Campus management» et ses nouvelles applications sont progressivement adoptés par la communauté universitaire. En 2016, le portail institutionnel my.unifr.ch s'est enrichi de trois nouveaux espaces, «Finances», «Resources» et «Etudiants» qui, conjointement à l'espace des ressources humaines en production depuis 2015, couvrent désormais tous les domaines administratifs majeurs. En 2016, ce sont plus de 5'000 processus numériques qui ont été initiés depuis ce portail. Ces processus sont ensuite traités par les services compétents via la nouvelle application back-office INDIGO. Enfin, 2016 a également été l'année de mise en production de la version initiale de la nouvelle application des services académiques. Ces réalisations permettront de se concentrer sur le développement de la partie facultaire en 2017.

Le nouveau site web est une carte de visite importante pour l'Université. Centré sur l'utilisateur et ses besoins, il a nécessité une nouvelle réflexion dépassant les barrières de chaque unité. Au-delà des questions techniques et rédactionnelles, ce projet demande que chaque responsable

réfléchisse à son positionnement et aux messages transmis par un texte, une image ou une mise en forme particulière. Le résultat final devant être cohérent pour le visiteur, il dépasse le silo de chaque entité et dessine les contours d'une culture web pour l'Université. Ce processus, démarré en 2015, se terminera en 2018 avec le transfert de tous les sites web dans l'esprit WebUnifr.

Au niveau des bâtiments, l'année 2016 a été relativement calme: bien que conscients de l'importance stratégique, pour l'Université en général et pour la Faculté de droit en particulier, de pouvoir mener à bien les travaux concernant l'extension de Miséricorde (projet dit «Tour Henri»), constat doit être fait d'un certain ralentissement du traitement de ce dossier, en raison du dépôt d'un recours contre les adjudications. Cette procédure était encore en examen auprès du Tribunal cantonal, à fin 2016. L'Université devait donc attendre les décisions formelles avant de poursuivre – avec ses partenaires – les travaux de planification. Par ailleurs, le pavillon modulaire provisoire, destiné à accueillir certains domaines de la médecine (microbiologie, pharmacologie et pathologie) et de la bioinformatique, est en phase d'achèvement. Ces domaines pourront occuper laboratoires et places de travail d'ici à l'automne 2017. Ainsi, certains besoins spécifiques de la Faculté des sciences peuvent être résolus, du moins temporairement.

BIBLIOTHEKEN

Bestände

2016 haben die 19 Bibliotheken der Universität 18'346 neue Bücher für insgesamt 1'767'599 Franken in ihre Bestände aufgenommen. Die Gesamtzahl der aufgenommenen Bücher der Kantons- und Universitätsbibliothek (KUB-Zentrale plus die Bibliotheken an der Universität) belief sich auf 31'975 Bücher für einen Betrag von 2'252'226 Franken.

Die Bibliotheken der Universität und die KUB-Zentrale haben gemeinsam 23'302 Zeitschriftentitel (Papier- und elektronische Version) und 400 Datenbanken für ein Total von 3'670'242 Franken finanziert und den Benutzerinnen und Benutzern zur Verfügung gestellt.

Dienstleistungen

Die 16 Bibliotheken, welche über eine automatisierte Ausleihe verfügen, haben 66'522 Transaktionen durchgeführt (Gesamtzahl der Ausleihen inklusive KUB-Zentrale: 499'941). Im Rahmen der universitären Benutzerschulungen in Informationskompetenz haben der Projektverantwortliche, Thomas Henkel, sowie einige Bibliothekarinnen und Bibliothekare 156 Kurseinheiten für 1'651 Studierende organisiert. Diese Kurse werden üblicherweise in die jeweiligen Studiengänge integriert und sind auf das Studienfach ausgerichtet.

Une politique d'acquisition pour chaque bibliothèque

Une politique d'acquisition définit, dans un document évolutif, les principes appliqués par une bibliothèque pour la gestion de sa collection. En fonction des missions et des publics de la bibliothèque, cette politique décrit les critères à appliquer pour l'achat de nouveaux documents (axes thématiques forts de la collection, niveau du contenu, langue et support des documents, nombre d'exemplaires, etc.), mais aussi les modalités de leur mise à disposition des lecteurs et, le cas échéant, de leur élimination. Elle mentionne également les sources de financement et les procédures pour la mise en œuvre de ces principes.

En 2016, en concertation avec la BCU-Centrale, les bibliothèques décentralisées ont achevé la rédaction de leurs politiques d'acquisition respectives, sur un schéma commun; ces dernières ont été validées par leurs commissions. Dorénavant, chaque bibliothèque s'appuiera sur ce document de référence pour son travail courant tout en faisant évoluer sa politique en fonction du développement des domaines qu'elle couvre au sein de l'Université.

FUNDRAISING

Dank der Unterstützung von Donatoren und Sponsoren konnte die Stiftung der Universität Freiburg im Jahr 2016 wichtige Projekte weiter fördern und finanzieren. Speziell erwähnenswert sind folgende Projekte: Der Lehrstuhl Human-IST, die Forschungsgruppe zum Thema Management in Emerging Markets, das Projekt Quali+ sowie ein Lehr- und Forschungsprogramm in Unternehmensgeschichte. Ein weiteres neues Projekt, das ebenfalls im Jahr 2016 mit der Unterstützung der Stiftung gefördert wurde, war der Tag der offenen Türe der Universität Freiburg.

Parallel zu den laufenden Aktivitäten hat die Stiftung ihre strategische und operative Planung 2015-2019 festgelegt. Auf dieser Basis ist die Weiterentwicklung der Förderung innerhalb der Universität geplant. So wird sich die Stiftung aktiv an der Umsetzung der zukünftigen und strategischen Projekte der Universität Freiburg beteiligen können.

Das Jahr 2016 hat dem Stiftungsrat der Stiftung Universität Freiburg verschiedene personelle Veränderungen gebracht. So sind die Austritte der Herren Romeo Cerutti und Heinrich Steinmann sowie die Neueintritte von Frau Mireille Kurmann-

Carrel und Frau Ana Patricia Rahn Erden zu verzeichnen. Die Universität und die Stiftung bedanken sich bei den erwähnten Personen für deren Engagement und Unterstützung.

Im Rahmen der Universitätsförderung wurden 2016 neun Projekte aus allen Fakultäten verfolgt und unterstützt. Die interne Neustrukturierung der Universitätsförderung ist am 1. Januar 2016 in Kraft getreten und wird es ermöglichen, die Leistungen an die Fakultäten im Bereich Dienstleistungs-Fundraising noch weiter zu entwickeln und zu vertiefen.

Endlich hat sich die Universitätsförderung auch auf die Ausarbeitung der neuen Richtlinien über die privaten Drittmittel an der Universität Freiburg konzentriert. Diese Richtlinien wurden vom Rektorat verabschiedet und sind im Juni 2016 in Kraft getreten.

DIES ACADEMICUS 2016

Cette année, cinq nouvelles personnalités ont été honorées par l'Université de Fribourg. Il s'agit de Timothy Radcliffe, ancien maître de l'Ordre des Prêcheurs; Jacques de Watteville, Secrétaire d'Etat négociateur en chef pour les négociations avec l'UE; Roger Schawinski, journaliste; Mario Vargas Llosa, écrivain et Prix Nobel et le Professeur Albert W. Bally, géologue.

Roger de Weck a endossé le rôle de président d'honneur de la cérémonie. Les personnalités suivantes ont également pris la parole lors de la séance académique: Astrid Epiney, rectrice de l'Université de Fribourg; Jean-Pierre Siggen, conseiller d'Etat; Sophie Tritten, présidente de l'APU et Christophe Chardonens, préfet du district de la Broye. Le Professeur Manuel Puppis de la Faculté des sciences économiques et sociales a présenté une conférence intitulée: «Ambiance morose: la crise des médias et les issues possibles».

Distinctions académiques

Timothy Radcliffe

Docteur honoris causa de la Faculté de théologie

Jacques de Watteville

Docteur honoris causa de la Faculté de droit

Roger Schawinski

Docteur honoris causa de la Faculté des sciences économiques et sociales

Mario Vargas Llosa

Docteur honoris causa de la Faculté des lettres

Albert W. Bally

Docteur honoris causa de la Faculté des sciences

Distinctions scientifiques

Prix en sciences de l'environnement

Naomi Vouillamoz, Faculté des sciences

Prix Chorafas

Roberto Vadrucchi, Institut Adolphe Merkle

Prix Vigener

- Iris Reardon-Kofmel, Faculté de droit
- Bruno Pasquier, Faculté de droit
- Xavier Salamin, Faculté des sciences économiques et sociales
- Fabien Python, Faculté des lettres
- Jordane Granier, Faculté des sciences

EN BREF

01 Janvier | Journée de droit successoral

Cette journée a donné aux juristes qui s'intéressent au droit successoral une occasion de rafraîchir et d'approfondir leurs connaissances sur des sujets divers, touchant soit à la planification successorale, soit à la liquidation des successions et aux litiges que celle-ci peut susciter.

02 Februar | Flucht in die Zukunft

Jeden Monat diskutieren Fachpersonen der Universität Freiburg im Kulturzentrum «Le Nouveau Monde» aktuelle Themen. Die «Cafés scientifiques» genannten Events stehen allen daran Interessierten offen und ermuntern auch das Publikum zur Teilnahme an den Diskussionen. Im Februar ging es um die Kolonialisierung des Weltalls im 21. Jahrhundert: Wie weit entfernt sind Realität und Science Fiction noch voneinander?

03 Mars | Conférence de Thierry Carrel

Au cours de sa carrière, le Professeur Thierry Carrel a réalisé plus de 10'000 interventions, dont celle de l'ancien Conseiller fédéral Hans-Rudolf Merz. Directeur de la clinique de chirurgie cardiaque et vasculaire de l'Hôpital de l'Ile à Berne, Thierry Carrel a évoqué les chances et dilemmes de la médecine cardio-vasculaire moderne.

04 April | Nobelpreisträger in Freiburg

Prof. Rolf Zinkernagel, Nobelpreisträger in Immunologie 1996, war zu Gast an der Uni Freiburg. Im Rahmen der Chaim Weizmann Lecture erklärte der Schweizer Mediziner und experimentelle Immunologe warum wir keine Impfungen gegen HIV oder Tuberkulose haben.

05 Avril | Journée de l'Europe 2016

Brexit, remise en cause de la libre circulation, accords bilatéraux malmenés, critiques contre les juges étrangers: l'Europe est plus que jamais au cœur des débats. Le 27 avril, la traditionnelle Journée de l'Europe de l'Université de Fribourg a invité Peter von Matt et a abordé sans pincettes toutes les questions qui fâchent.

06 April | 50 Jahre DCM

2016 feierte das Departement für Kommunikationswissenschaft und Medienforschung der Universität Freiburg 50 Jahre Journalistik, Kommunikationswissenschaft und Medienforschung. Der Jubiläumsanlass vom 7. April 2016 sowie die von Studierenden verfassten Beiträge zur Geschichte des Departements waren ein grosser Erfolg.

01

02

03

04

05

06

07 Mai | Fürstenspiegel in den Religionen und Kulturen

Die Sorge um die «gute Regierung» ist in allen Kulturen und Religionen vorhanden – Philosophen und Theologen haben Schriften darüber verfasst. Am interdisziplinären Symposium zum Fürstenspiegel in Religion und Kultur referierten Experten aus ganz Europa, unter ihnen Altbundesrat Moritz Leuenberger.

08 Juin | Ouverture du Centre Suisse Islam et Société

Suite à l'entrée en vigueur de ses statuts, le CSIS a fêté officiellement son ouverture. Au cours de la cérémonie officielle, organisée devant un public nombreux, le Centre annonce avoir reçu une subvention fédérale de 1'600'000 francs.

09 September | 40 Jahre VMI

Am 29. September feierte das Verbandsmanagement Institut (VMI) zusammen mit 130 geladenen Gästen im Gastspielhaus Equilibre in Freiburg sein 40-jähriges Bestehen. Prof. Astrid Epiney, Prof. Michael Göring, Claude Longchamp sowie Dr. Werner Kerschbaum skizzierten, wie sie die künftigen gesellschaftlichen Entwicklungen einschätzen und welche Herausforderungen sich daraus für den NPO-Sektor ergeben.

10 Septembre | Rentrée universitaire

Avec 10'540 étudiants, les effectifs de l'Université de Fribourg continuent de croître. Hormis les Fribourgeois, les nouveaux inscrits proviennent principalement de Berne, du Valais et du Tessin.

11 September | Explora

Der Tag der offenen Tür der Universität Freiburg begeisterte Gross und Klein. Rund 2000 Personen wagten am Samstag, 24. September, einen Blick hinter die Kulissen der Alma Mater. Universitätsangehörige wie Besucherinnen und Besucher erlebten die Uni von einer ganz neuen Seite.

12 Octobre | Journée portes ouvertes du smart living lab

Les festivités ont été inaugurées par Beat Vonlanthen, conseiller d'Etat, directeur de l'économie et de l'emploi de l'Etat de Fribourg et conseiller aux Etats, Philippe Gillet, vice-président de l'EPFL, Jean-Nicolas Aebischer, directeur de la Haute école d'ingénierie et d'architecture de Fribourg et Astrid Epiney, rectrice de l'Université de Fribourg, tous représentant l'un des partenaires essentiels du smart living lab.

07

08

09

10

11

12

Rapport annuel de l'Université de Fribourg

Chiffres, statistiques et documentation

Jahresbericht der Universität Freiburg

Zahlen, Statistiken und Dokumentation

2016

Sommaire | Inhalt

1.	Budgets et comptes Voranschläge und Rechnung	46
2.	Chiffres et statistiques Zahlen und Statistiken	47
2.1.	Etudiant-e-s Studierende	47
2.1.1.	Nombre d'étudiant-e-s selon les facultés Anzahl Studierende nach Fakultäten	47
2.1.2.	Etudiant-e-s selon le domicile en Suisse avant le début des études Studierende nach Wohnkanton vor Studienbeginn	47
2.1.3.	Etudiant-e-s étrangères et étrangers selon le domicile avant le début des études Ausländische Studierende nach Wohnsitz vor Studienbeginn	48
2.1.4.	Langue maternelle des étudiant-e-s Muttersprache der Studierenden	49
2.2.	Titres et diplômes Titel und Diplome	49
2.2.1.	Statistique des titres décernés Statistik verliehener Diplome	49
2.3.	Personnel Personal	50
2.3.1.	Corps enseignant au 31.12.2016 Lehrkörper am 31.12.2016	50
2.3.2.	Collaboratrices et collaborateurs scientifiques au 31.12.2016 Wissenschaftliche Mitarbeiterinnen und Mitarbeiter am 31.12.2016	50
2.3.3.	Personnel administratif et technique au 31.12.2016 Administratives und technisches Personal am 31.12.2016	51
3.	Documentation Dokumentation	52
3.1.	Organes universitaires Universitätsorgane	52
3.1.1.	Sénat Senat	52
3.1.2.	Rectorat Rektorat	52
3.1.3.	Assemblée plénière Plenarversammlung	52
3.1.4.	Doyens des facultés Dekane der Fakultäten	52
3.1.5.	Services centraux Zentrale Dienste	52
3.1.6.	Commissions universitaires Universitätskommissionen	53
3.1.7.	Corps universitaires Universitäre Körperschaften	54
3.1.8.	Instituts interfacultaires Interfakultäre Institute	54
3.2.	Autorités et organes en relation avec l'Université Behörden und Organe mit Bezug zur Universität	55
3.3.	Titres honorifiques de l'Université Ehrentitel der Universität	55
3.3.1.	Sénateurs honoraires Ehrensenatoren	55
3.3.2.	Membres d'honneur Ehrenmitglieder	55
3.4.	Corps professoral Professorenschaft	56
3.4.1.	Faculté de théologie Theologische Fakultät	56
3.4.2.	Faculté de droit Rechtswissenschaftliche Fakultät	56
3.4.3.	Faculté des sciences économiques et sociales Wirtschafts- und Sozialwissenschaftliche Fakultät	57
3.4.4.	Faculté des lettres Philosophische Fakultät	57
3.4.5.	Faculté des sciences Mathematisch-Naturwissenschaftliche Fakultät	59
3.5.	In Memoriam: Décès Todesfälle	60

1. BUDGETS ET COMPTES | VORANSCHLÄGE UND RECHNUNG

Dépenses Aufwendungen	Budget Voranschlag 2016	Comptes Rechnung 2016	Budget Voranschlag 2017
Frais de personnel Personalaufwendungen	157'947	158'112	164'286
Frais de choses, dont Sachaufwendungen, davon:	51'541	73'086	52'786
■ Entretien bâtiments Gebäudeunterhalt	4'736	4'751	4'769
■ Amortissements immeubles Abschreibungen Immobilien	5'380	5'023	4'906
■ Mobilier Mobiliar	548	548	1'123
■ Appareils enseign. Unterrichtsgeräte	3'587	3'587	4'424
■ Informatique Informatik	2'400	2'400	2'412
■ Livres et accès aux banques de données Bücher und Datenbankzugang	3'410	3'410	3'445
■ Crédits d'exploit. départ. et instituts Betriebskredite Departemente und Institute	10'244	10'319	10'273
■ Versement aux provision Ausrichtung eines Vorschusses	—	20'700	—
Total des dépenses Total Aufwendungen	209'488	231'198	217'072

Sources de financement Finanzierungsquellen			
Confédération Beiträge Bund	42'287	45'374	43'180
Contribution cantons Beiträge anderer Kantone	64'943	64'278	65'462
Taxes et recettes propres Gebühren und Einnahmen	13'331	13'572	13'791
Prélèvement sur provisions Fondsentnahmen	0	33'700	2'368
Charge nette du Canton de Fribourg Saldo zu Lasten des Kantons Freiburg	88'915	74'373	92'271
Total (selon budget de l'Université) Total (Gemäss Universitätsbudget)	209'488	231'198	217'072

Frais de fonctionnement en 1'000 francs | Betriebsaufwendungen in 1'000 Franken

Comptes 2016 – Couverture des dépenses effectives inscrites aux comptes de l'Etat: 231,2 millions
Rechnung 2016 – Deckung der effektiven, in der Staatsrechnung eingetragenen Aufwendungen: 231,2 Mio.

2. CHIFFRES ET STATISTIQUES | ZAHLEN UND STATISTIKEN

2.1. Etudiant-e-s | Studierende

2.1.1. Nombre d'étudiant-e-s selon les facultés | Anzahl Studierende nach Fakultäten

	2015			2016			2015 / 2016
	Hommes Männer	Femmes Frauen	Total	Hommes Männer	Femmes Frauen	Total	Total Variation % Varianz %
Etudiant-e-s Studierende	4'194	6'126	10'320	4'240	6'196	10'436	+1,1 %
Faculté de théologie Theologische Fakultät	280	83	363	288	84	372	+2,5 %
Faculté de droit Rechtswissenschaftliche Fakultät	696	951	1'647	675	966	1'641	-0,4 %
Faculté des sciences économiques et sociales Wirtschafts- und Sozialwissenschaftliche Fakultät	890	918	1'808	894	844	1'738	-3,9 %
Faculté des lettres Philosophische Fakultät	1'261	3'188	4'449	1'323	3'348	4'671	+5 %
Faculté des sciences Mathematisch-Naturwissenschaftliche Fakultät	1'067	986	2'053	1'060	954	2'014	-1,9 %
dont Médecine davon Medizin	128	235	363	135	239	374	+3 %

Auditrices et auditeurs Hörerinnen und Hörer	86	122	208	96	138	234
Faculté de théologie Theologische Fakultät	29	45	74	36	58	94
Faculté de droit Rechtswissenschaftliche Fakultät	12	16	28	14	13	27
Faculté des sciences économiques et sociales Wirtschafts- und Sozialwissenschaftliche Fakultät	2	3	5	4	3	7
Faculté des lettres Philosophische Fakultät	35	58	93	33	61	94
Faculté des sciences Mathematisch-Naturwissenschaftliche Fakultät	8		8	9	3	12

2.1.2. Etudiant-e-s (sans les auditrices et auditeurs) selon le domicile en Suisse avant le début des études

Studierende (ohne Hörerinnen und Hörer) nach Wohnkanton vor Studienbeginn

Canton de domicile Wohnsitzkanton	Faculté de théologie Theologische Fakultät	Faculté de droit Rechtswiss. Fakultät	Faculté des SES Wi.-So. Fakultät	Faculté des lettres Philosophische Fakultät	Faculté des sciences Math.- Naturwiss. Fakultät	Total
Appenzell Rh.-Ext. Appenzell AR		8	5	9	1	23
Appenzell Rh.-Int. Appenzell IR		4	3	12	2	21
Argovie Aargau	5	38	27	70	72	212
Bâle-Campagne Basel-Landschaft	3	14	12	34	14	77
Bâle-Ville Basel-Stadt	8	7	9	24	9	57
Berne Bern	36	159	240	527	189	1'151
Fribourg Freiburg	15	399	461	1'141	545	2'561
Genève Genf	5	90	22	51	21	189
Glaris Glarus	1	3	1	10	1	16
Grisons Graubünden	2	16	19	54	37	128
Jura Jura	8	26	26	89	53	202
Lucerne Luzern	2	32	40	104	45	223
Neuchâtel Neuenburg	6	16	43	153	47	265
Nidwald Nidwalden		1	5	8	2	16
Obwald Obwalden	1	3	5	8	2	19
Saint-Gall St. Gallen	8	52	17	82	52	211
Schaffhouse Schaffhausen		2	2	13	10	27
Schwyz Schwyz	1	14	11	25	19	70
Soleure Solothurn	6	23	30	64	31	154

Tessin Tessin	3	91	149	520	166	929
Thurgovie Thurgau	1	12	5	32	32	82
Uri Uri		3	3	10	4	20
Valais Wallis	15	169	128	473	157	942
Vaud Waadt	10	246	95	373	86	810
Zoug Zug	2	2	17	21	13	55
Zurich Zürich	10	54	41	125	33	263
Total	148	1'484	1'416	4'032	1'643	8'723

2.1.3. Etudiant-e-s étrangères et étrangers (sans les auditrices et auditeurs libres) selon le domicile avant le début des études* Ausländische Studierende (ohne freie Hörerinnen und Hörer) nach Wohnsitz vor Studienbeginn*

* non compris les étudiant-e-s de nationalité étrangère avec domicile en Suisse
Ausländische Studierende mit Wohnsitz in der Schweiz nicht berücksichtigt

2.1.4. Langue maternelle des étudiant-e-s | Muttersprache der Studierenden

	Faculté de théologie Theologische Fakultät	Faculté de droit Rechtswiss. Fakultät	Faculté des SES Wi.-So. Fakultät	Faculté des lettres Philosophische Fakultät	Faculté des sciences Math.- Naturwiss. Fakultät	Total
Français Französisch	103	836	615	1'982	794	4'330
Allemand Deutsch	111	541	648	1'597	740	3'637
Italien Italienisch	11	103	169	574	175	1'032
Romanche Rätoromanisch		2	2	14	1	19
Anglais Englisch	17	8	20	39	33	117
Espagnol Spanisch	4	9	14	39	18	84
Autres Andere	124	97	242	327	209	999
Bilingue fr.-all. Zweisprachig (frz./dt.)	2	45	28	99	44	218
Total	372	1'641	1'738	4'671	2'014	10'436

2.2. Titres et diplômes | Titel und Diplome

2.2.1. Statistique des titres décernés | Statistik verliehener Diplome

	2012	2013	2014	2015	2016
Faculté de théologie Theologische Fakultät	53	50	61	59	65
Bachelor Bachelor	13	13	9	14	20
Master Master	19	13	21	24	23
Doctorat Doktorat	10	13	12	13	10
Diplômes postgrades Postgraduierten-Diplome	9	11	17	8	11
Diplômes non académiques Nicht-akademische Diplome	2		2		1
Faculté de droit Rechtswissenschaftliche Fakultät	439	436	444	429	444
Bachelor Bachelor	231	229	201	210	227
Master Master	185	176	216	192	189
Doctorat Doktorat	18	24	14	17	7
Diplômes postgrades Postgraduierten-Diplome	5	7	13	10	21
Faculté des sciences économique et sociales Wirtschafts- und Sozialwissenschaftliche Fakultät	416	442	446	454	450
Bachelor Bachelor	204	231	231	220	226
Master Master	178	179	171	205	205
Doctorat Doktorat	12	13	18	13	8
Diplômes postgrades Postgraduierten-Diplome	22	19	26	16	11
Faculté des lettres Philosophische Fakultät	880	856	1'133	897	1'081
Bachelor Bachelor	502	537	504	507	568
Master Master	289	192	525	289	392
Doctorat Doktorat	42	33	46	47	47
Diplômes postgrades Postgraduierten-Diplome	47	94	58	54	74
Faculté des sciences Mathematisch-Naturwissenschaftliche Fakultät	376	399	487	493	402
Bachelor Bachelor	246	245	310	292	248
Master Master	73	89	88	105	105
Doctorat Doktorat	34	46	64	65	45
Diplômes postgrades Postgraduierten-Diplome	23	19	25	31	4
Total	2'164	2'183	2'571	2'332	2'442

2.3. Personnel | Personal

2.3.1. Corps enseignant au 31.12.2016 | Lehrkörper am 31.12.2016

Personnes engagées selon la fonction et la faculté | Beschäftigte Personen nach Funktion und Fakultät

Fonction Funktion	Faculté de théologie Theologische Fakultät		Faculté de droit Rechtswiss. Fakultät		Faculté des SES Wi.-So. Fakultät		Faculté des lettres Philosophische Fakultät		Faculté des sciences Math.-Naturwiss. Fakultät		Total	
Professeur-e-s ordinaires et extraordinaires Ordentliche und ausser- ordentliche Professor-inn-en	8	(8,00)	25	(23,70)	26	(25,60)	46	(45,00)	39	(34,90)	144	(137,20)
Professeur-e-s associé-e-s Assoziierte Professor-inn-en	11	(11,00)	11	(9,30)	7	(5,80)	42	(38,13)	34	(33,23)	105	(97,46)

Le premier chiffre indique le nombre de personnes effectivement engagées et le chiffre entre parenthèses celui des postes en équivalent plein temps (quelle que soit l'origine des fonds qui assurent la rémunération).

Die erste Zahl gibt die Anzahl der angestellten Personen, die Zahl in Klammern die Anzahl der Vollzeitstellen an (ohne Berücksichtigung der Finanzierungsquelle).

2.3.2. Collaboratrices et Collaborateurs scientifiques au 31.12.2016 | Wissenschaftliche Mitarbeiterinnen und Mitarbeiter am 31.12.2016

Personnes engagées selon la fonction et la faculté | Beschäftigte Personen nach Funktion und Fakultät

Fonction Funktion	Faculté de théologie Theologische Fakultät		Faculté de droit Rechtswiss. Fakultät		Faculté des SES Wi.-So. Fakultät		Faculté des lettres Philosophische Fakultät		Faculté des sciences Math.-Naturwiss. Fakultät		Interdisciplinaire Interdisziplinär		Total	
	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ
Maître d'enseignement et de recherche Lehr- und Forschungsra(e)t-in	6	2,66	2	1,80	2	1,90	26	18,02	12	9,50	11	6,75	59	40,63
Lecteur-trice Lektor-in	2	0,50	22	6,26	6	3,15	53	27,06	8	4,23	33	19,19	124	60,39
Bibliothécaire scientifique Wissenschaftliche-r bibliothekar-in	3	1,36	1	1,00	2	1,25	6	3,85	1	0,80	1	0,50	14	8,76
Maître-assistant-e Oberassistent-in	4	3,00	2	1,80	6	5,00	14	7,15	46	33,55	8	4,75	80	55,25
Assistant-e- docteur-e Doktorassistent-in	7	1,79			2	0,75	28	10,69	52	20,26			89	33,49
Assistant-e diplômé-e Diplomierte-r Assistent-in	17	6,13	72	29,58	64	28,79	88	34,47	153	53,88	10	3,15	404	156,00
Sous-assistant-e* Unterassistent-in*	5	0,82	25	5,85	29	6,56	22	4,32	11	1,79	1	0,19	93	19,53

Employés: nombre de personnes effectivement engagées | Angestellte: Anzahl der angestellten Personen

EPT: nombre de postes en équivalent plein temps (quelle que soit l'origine des fonds qui assurent la rémunération)

VZÄ: Anzahl der Vollzeitäquivalent-Stellen (ohne Berücksichtigung der Finanzierungsquelle)

*) N'appartiennent pas, selon les Statuts de l'Université, à la catégorie des collaboratrices et des collaborateurs scientifiques.

Gehören gemäss den Universitätsstatuten nicht der Kategorie der wissenschaftlichen Mitarbeitenden an.

2.3.3. Personnel administratif et technique au 31.12.2016 | Administratives und technisches Personal am 31.12.2016

Personnes engagées selon la faculté | Beschäftigte Personen nach Fakultät

Faculté de théologie Theologische Fakultät		Faculté de droit Rechtswiss. Fakultät		Faculté des SES Wi.-So. Fakultät		Faculté des lettres Philosophische Fakultät		Faculté des sciences Math.-Naturwiss. Fakultät		Interdisciplinaire Interdisziplinär		Total	
Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ	Employé-e-s Angestellte	EPT VZÄ

Total Personnel administratif et technique Administra- tives und technisches Personal	25	9,81	55	32,59	54	31,40	143	79,06	239	178,99	298	415,73	814	747,58
--	----	------	----	-------	----	-------	-----	-------	-----	--------	-----	--------	-----	--------

Employé-e-s: nombre de personnes effectivement engagées | Angestellte: Anzahl der angestellten Personen

EPT: nombre de postes en équivalent plein temps (quelle que soit l'origine des fonds qui assurent la rémunération)

VZÄ: Anzahl der Vollzeitäquivalent-Stellen (ohne Berücksichtigung der Finanzierungsquelle)

3. DOCUMENTATION | DOKUMENTATION

3.1. Organes universitaires | Universitätsorgane

3.1.1. Sénat | Senat

Président Präsident	Didier Castella
Vice-président Vizepräsident	Prof. Peter Hänni
<i>Représentants de l'Etat Vertreter des Staates:</i>	
Grand Conseil Grosser Rat	Laurent Dietrich Hugo Raemy Michel Zadory Claude Roch Hansruedi Stadler
Conseil d'Etat Staatsrat	

<i>Représentants de l'Université Vertreter der Universität:</i>	
Corps professoral Professorenenschaft	Prof. Bernard Grobéty Prof. Jean-Luc Gurtner

Collaboratrices et collaborateurs scientifiques Wissenschaftliche Mitarbeiterinnen und Mitarbeiter	Florian Lippke
Etudiant-e-s Studierende	Jean-Thomas Vacher
Personnel administratif et technique	
Administratives und technisches Personal	Anja Gruber-Thum
Secrétariat du Sénat Senatssekretariat	Annigna Touré

3.1.2. Rectorat | Rektorat

Rectrice Rektorin	Prof. Astrid Epiney
Vice-rectrice Vizerektorin	Prof. Astrid Kaptijn
Vice-recteurs Vizerektoren	Prof. Rolf Ingold Prof. Markus Gmür Prof. Thomas Schmidt
Secrétaire général Generalsekretär	Fabian Amschwand
Directeur académique	
Akademischer Direktor	Lukas Bucher
Directrice administrative	
Verwaltungsdirektorin	Monique Bersier

3.1.3. Assemblée plénière | Plenarversammlung

Président Präsident	Prof. Thierry Collaud
Membres Mitglieder	Les membres du corps professoral et, par faculté, deux représentant-e-s des collaboratrices et collaborateurs scientifiques, deux représentant-e-s des étudiant-e-s et un-e représentant-e du personnel technique et administratif, ainsi que deux représentant-e-s du personnel technique et administratif des services centraux

3.1.4. Doyens des facultés | Dekane der Fakultäten

Doyen Faculté de théologie Dekan Theologische Fakultät	Prof. Hans Ulrich Steymans
Doyen Faculté de théologie Dekan Theologische Fakultät	Prof. Luc Devillers
Administratrice de la Faculté Fakultätsverwalterin	Barbara Evers Greder
Doyen Faculté de droit Dekan Rechtswissenschaftliche Fakultät	Prof. Pascal Pichonnaz
Administratrice de la Faculté Fakultätsverwalterin	Caroline Schnyder
Doyen Faculté des sciences économiques et sociales Dekan Wirtschafts- und Sozialwissenschaftliche Fakultät	Prof. Reiner Eichenberger
Administratrices de la Faculté Fakultätsverwalterinnen	Franziska Heyna & Delphine Simic
Doyenne Faculté des lettres Dekanin Philosophische Fakultät	Prof. Bernadette Charlier-Pasquier
Administratrices de la Faculté Fakultätsverwalterinnen	Désirée Donzallaz & Aurore Bettinville
Doyen Faculté des sciences Dekan Math.-naturwissenschaftliche Fakultät	Prof. Christian Bochet
Administrateur de la Faculté Fakultätsverwalter	Sylvain Debrot

3.1.5. Services centraux | Zentrale Dienste

<i>Services du Rectorat Rektoratsdienste</i>	
Secrétaire général Generalsekretär	Fabian Amschwand
Secrétariat du Rectorat Rektoratssekretariat	Katrin Gharbi, Sonja Fragnière, Monique Landry, Annigna Touré

Unicom Communication & Médias Unicom Kommunikation & Medien	Marius Widmer
Développement Universitätsförderung	Sabrina Fellmann
Service juridique Rechtsdienst	Ralph Doleschal, Chantal Pantillon, Sophie Tritten

Service de l'évaluation et de la gestion qualité Dienst für Evaluation und Qualitätsmanagement	Ingrid Hove
--	-------------

Service Promotion Recherche Dienststelle Forschungsförderung	Julian Randall
---	----------------

Transfert du savoir et de la technologie Wissens- und Technologietransfer (TT Fribourg)	Jean-Marc Brunner
--	-------------------

Service de la formation continue Weiterbildungsstelle	Annette Enz
Centre de langues Sprachenzentrum	Stefanie Neuner

<i>Direction académique Akademische Direktion</i>	
Direction Direktion	Lukas Bucher

Service d'admission et d'inscription Dienststelle für Zulassung und Einschreibung	Anja Gruber-Thum
--	------------------

Service de conseil social et subsides d'études Dienststelle für Sozialberatung und Studienbeihilfen	Ariane Linder
---	---------------

Service de l'égalité entre femmes et hommes Dienststelle für die Gleichstellung von Frau und Mann	Muriel Besson
Uni-Info	Marco Bowald

Service des relations internationales Dienststelle für internationale Beziehungen	Marielle de Dardel
--	--------------------

Conseil psychologique aux étudiant-e-s Psychologische Studierendenberatung	Rita Raemy, Jean Ducotterd
---	----------------------------

Aumôneries universitaires Universitätsseelsorge:	
Aumônier catholique	Martin Bergers, Père Leszek Woroniecki
Aumônière évangélique réformée Studierendenzentrum	Tania Guillaume

<i>Direction administrative Verwaltungsdirektion</i>	
Direction Direktion	Monique Bersier

Service du personnel Personaldienst	Beat Henzirohs
Service financier Finanzdienst	Gérard Python

Service des bâtiments Gebäudedienst	Paul Lagast
---------------------------------------	-------------

Service équipements et logistique Dienst für Ausrüstungen und Logistik	Thomas Werren
UniPrint	Brigitte Rime

Archives de l'Université Universitätsarchiv	Christine Fracheboud
---	----------------------

Service du sport universitaire Dienststelle Universitätssport	Fabian Binggeli, Marcel Lanzilao
--	----------------------------------

<i>Direction des services IT Direktion der IT-Dienste</i>	
Direction Direktion	Alexandre Gachet

Adm. & finances, achats IT Adm. & Finanzen, IT Beschaffung	Patrick Hayoz
Support Center	Hubert Clément

Moyens informatiques Informatikmittel	Beat Helfer
Telecom Telekom	Serge Andrey

Serveurs Server	Robert Matathia
Solution Engineering	Alain Cochard

Nouvelles technologies et enseignement Neue Technologien und Lehre	Gérard Collaud
---	----------------

3.1.6. Commissions universitaires | Universitätskommissionen

Commission locale de recherche du Fonds national suisse | Lokale Forschungskommission des Schweizerischen Nationalfonds

Président Präsident	Prof. Thierry Collaud
Vice-président Vizepräsident	Prof. Hubert Stöckli
Membres Mitglieder	<i>Ex officio</i> , un représentant du Rectorat: Prof. Rolf Ingold, vice-recteur Trois représentant-e-s par faculté: Proff.: Urs Albrecht, Natalie Banerji, Daniel Bogner, Andreas Fahr, Indira Ghose, Philippe Gugler, Tanja Itgenshorst, Ruth Kellerhals, Martine Nida Rümelin, Christof Riedo, Bernard Ries, Paul-Henri Steinauer, Hans-Ulrich Steymanns Collaborateur scientifique: Andreas Sonderegger Comptable: Gérard Python Secrétaire: Klara Topinkova Soares Monge

Commission de l'égalité entre femmes et hommes | Kommission für die Gleichstellung von Frau und Mann

Présidente Präsidentin	Prof. Monica Budowski
Vice-président Vizepräsident	Prof. Volker Grossmann
Membres Mitglieder	Proff.: Sarah Progin-Theuerkauf, Annaleen Foubert, Volker Grossmann, Helmut Zander Wissenschaftliche Mitarbeiterin: Sian Affolter Studierende: Stefanie Göttel Administratives und technisches Personal: Désirée Donzallaz Astrid Kaptijn, vice-rectrice Lukas Bucher, akademischer Direktor Muriel Besson, Service de l'égalité entre femmes et hommes

Commission de la formation continue | Weiterbildungskommission

Président Präsident	Prof. Markus Gmür, Vizerektor
Membres Mitglieder	Proff.: Petra Klumb, Robert Kretz, Stephanie Teufel, Franz Werro, N.N. Collaboratrices et collaborateurs scientifiques: Donatus Dusterhaus Etudiant-e-s: Lucas Bächtold Annette Enz, Service de la formation continue Lukas Bucher, directeur académique

Commission de l'Aumônerie évangélique réformée Kommission für Evangelisch-reformierte Seelsorge

Présidente Präsidentin	Thérèse Chammartin, Conseil synodal
Membres Mitglieder	Professor: N.N. Wissenschaftliche Mitarbeiterin: Maren Sziade Studierender: Christoph Schmutz Administratives und Technisches Personal: Brigitte Hirschi, Andreas Schneider, Synodalrat Lukas Bucher, Akademischer Direktor Tania Guillaume, Seelsorgerin

Commission de l'Aumônerie catholique | Kommission der Katholischen Seelsorge

Président Präsident	Siegfried Weichlein
Membres Mitglieder	Prof. Gilles Emery Christina Moenkehues, Eglise locale Collaboratrices et collaborateurs scientifiques: Amandine Beffa Etudiant-e-s: Pascal Ortelli Personnel administratif et technique: Barbara Evers Greder, Lukas Bucher, directeur académique, Martin Bergers, Père Leszek Woroniecki, aumôniers

Commission des relations internationales | Kommission für internationale Beziehungen

Présidente Präsidentin	Prof. Astrid Kaptijn, vice-rectrice
Membres Mitglieder	Proff.: Samantha Besson, Barbara Hallensleben, Dirk Morschett, Vincent Serneels, Victor Stoichita Collaboratrices et collaborateurs scientifiques: Benedikt Pirker Etudiant-e-s: Ziraat Martinez Lukas Bucher, directeur académique Marielle de Dardel, Service des relations internationales

Commission de conseil social et subsides d'études Kommission für Sozialberatung und Studienbeihilfen

Président Präsident	Prof. Paul-Henri Steinauer
Membres Mitglieder	Proff. Jean-Marie Annoni, Jean-Claude Wolf Collaboratrices et collaborateurs scientifiques: Sarah Marschlich Etudiant-e-s: Anacaona Seligmann Lukas Bucher, directeur académique Ariane Linder, Service de conseil social et subsides d'études Jean Ducotterd, Rita Raemy, Service de conseil psychologique

Commission du Centre étudiantin | Kommission des Studierendenzentrums

Président Präsident	Lukas Bucher, directeur académique
Membres Mitglieder	Prof. Marcel Niggli, Collaboratrices et collaborateurs scientifiques: Ivo Staub Etudiant-e-s: Benjamin Meyer Aumôniers: Père Leszek Woroniecki Ariane Linder, Service de conseil social et subsides d'études Un-e représentant-e de l'équipe du Centre étudiantin

Commission pour la promotion de la recherche | Forschungsförderungskommission

Président Präsident	Prof. Rolf Ingold, vice-recteur
Membres Mitglieder	Proff.: Claudio De Virgilio, Mariano Delgado, Dusan Isakov, Thomas Probst, Volker Reinhardt Collaboratrices et collaborateurs scientifiques: Andreas Sonderegger Etudiant-e-s: Michaël O'Leary Thierry Collaud, président de la Commission locale de recherche du FNS Julian Randall, Service Promotion Recherche

Commission Enseignement | Kommission Lehre

Président Präsident	Prof. Thomas Schmidt, vice-recteur
Membres Mitglieder	Prof. Thomas Schmidt, vice-recteur Proff.: François-Xavier Amherdt, Edgar Forster, Philomen Schönhausen, Vincent Serneels, Henri Torriane, Siegfried Weichlein, Marino Widmer Collaboratrices et collaborateurs scientifiques: Mirjam Schmid, Hervé Platteaux Etudiant-e-s: N.N., N.N. Bernadette Charlier, Didactique universitaire Félix Mauch, Fac. des sciences Lukas Bucher, directeur académique Ingrid Hove, Service d'évaluation et gestion qualité Gérald Collaud, Centre NTE

Commission Durabilité | Kommission Nachhaltigkeit

Présidente Präsidentin	Monique M. Bersier
Membres Mitglieder	Prof. Olivier Graefe Collaboratrices et collaborateurs scientifiques: Laura Rettig Etudiant-e-s: Madeleine Carole Ebene Administratives und techn. Personal: Matthias Held Astrid Epiney, Rektorin Collaud Gérald, Direction IT Lagast Paul, Gebäudedienst Müller Ivo, Dienste für Ausrüstung und Logistik

Commission Assurance qualité | Kommission Qualitätssicherung

Président Präsident	Fabian Amschwand, secrétaire général
Membres Mitglieder	Service de l'évaluation et de la gestion qualité: Ingrid Hove Enseignement: Thomas Schmidt, vice-recteur Direction administrative: Monique M. Bersier

Conseil de la Formation à l'enseignement au secondaire (CFE)

Beirat für die Lehrerinnen- und Lehrerbildung für die Sekundarstufen (BLB)

Président Präsident	Thomas Schmidt, Vizerektor
Membres Mitglieder	Proff.: François-Xavier Amherdt, Louis-Félix Bersier, Jean-Pierre Bresciani, Basile Cardinaux, Christian Genetelli, Philippe Genoud, Claudia Leopold, Christine Pauli, Anne-Françoise Praz, Eric Sanchez, Mark Schelker Collaboratrices et collaborateurs scientifiques: Guillaume Bonvin, Inge Schnider Etudiant-e-s: Natacha Clément, N.N. Bernadette Charlier, doyenne Fac. des lettres Roland Pillonel, directeur CERF Lorenz Wepf, directeur ZELF Regula Schmidlin, conseillère aux études, Fac. des lettres, Christoph Leuenberger, conseiller aux études, Fac. des sciences Gisela Meyer Stüssi et N.N., didactique des disciplines Pascale Marro, représentante HEP Fribourg Christiane Castella Schwarzen, représentante des collègues Yvan Girard, représentant Cycles d'orientation, Erika Steiner, représentante Cycles d'orientation Luca Pesson, représentant Ecoles maturité professionnelle Carole Plancherel, représentante DICS

Conseil de fondation du Fonds de la recherche | Stiftungsrat des Forschungsfonds

Président Präsident	Rolf Ingold, vice-recteur
Membres Mitglieder	Proff. Ulrich Ultes-Nitsche, Jacques Pasquier Proff.: Mariano Delgado, Martin Huber, Ruth Kellerhals, Julio Peñate, Christof Riedo Laurent Oberhofer, lic.iur. Jean-François Steiert, conseiller national Christine Bulliard, conseillère nationale

Comité stratégique IT | Strategischer IT-Ausschuss

Président Präsident	Rolf Ingold, vice-recteur
Membres Mitglieder	Prof. Jacques Pasquier Lukas Bucher, directeur académique Alexandre Gachet, directeur des Services IT Sylvain Debrot, administrateur de la Fac. des sciences

3.1.7. Corps universitaires | Universitäre Körperschaften

Comité de l'Association du corps professoral | Vorstand des Vereins der Körperschaft der Professorinnen und Professoren

Président Präsident	Prof. Thierry Collaud
Vice-président Vizepräsident	Prof. Ulrich Ultes-Nitsche
Membres Mitglieder	Proff.: Thomas Austenfeld, Christelle Dumas, Bertrand Perrin

Comité de l'Association du corps des collaboratrices et collaborateurs scientifiques Komitee des Vereins der Körperschaft der wissenschaftlichen Mitarbeiterinnen und Mitarbeiter

Présidente Präsidentin	Lena Hehemann
Membres Mitglieder	Sian Affolter, Thea Bächler, Anna Koukal, Markus Lau, Eric Schmidlin, Manuela Studer

Comité de l'Association générale des étudiants de l'Université de Fribourg (AGEF) Komitee der Studierendenschaft der Universität Freiburg

Co-Président-e-s Copräsident-in	Yahsmina Coutaz, Sylvain Queloz
Membres Mitglieder	Sarah Halkoutsakis, Nils Lesch, Aurelia Pellizzari, Priscilla Sumbo

Comité de l'Association du personnel administratif et technique Komitee des Vereins des administrativen und technischen Personals

Présidente Präsidentin	Sophie Tritten
Vice-présidente Vizepräsidentin	Muriel Besson
Membres Mitglieder	Sandrine Demont, Matthias Held, Marcel Tortorella
Secrétaire Sekretärin	Fanny Collaud

3.1.8. Instituts interfacultaires | Interfakultäre Institute

Conseil de l'Institut de recherche dans le domaine de la famille Institutsrat für Familienforschung und -beratung

Présidente Präsidentin	Prof. Simone Munsch
Membres Mitglieder	Représentante du Rectorat: Prof. Astrid Kaptjin, vice-rectrice Représentant-e-s du Directoire: Prof. Dominik Schöbi (directeur) Proff. Chantal Martin Sölch, Alexandra Rumo-Jungo Représentant-e-s de facultés: Proff. Christiana Fountoulakis, Sascha Neumann. Collaboratrice ou collaborateur scientifique: N.N. Etudiant-e-s: N.N. Membres extérieurs: Dr Lucrezia Meier-Schatz, Jean Zermatten

Conseil de l'Institut d'éthique et des droits de l'homme | Institutsrat für Ethik und Menschenrechte

Président Präsident	Prof. Thierry Collaud
Membres Mitglieder	Représentante du Rectorat: Prof. Astrid Kaptjin, vice-rectrice Représentant-e-s des facultés: Proff. Silke Bambauer-Sachse, Eva Maria Belsler, Samantha Besson, Christine Bichsel, Mariano Delgado, Paul Dembinski, Jean-Luc Gurtner, Denis Lalane, Henri Torriane, Jean-Claude Wolf Collaboratrices et collaborateurs scientifiques: Magali Bonne-Moreau, Samah Posse-Ousmane, Christian Maurer, Bernhard N. Schumacher, Jonathan Massonet. Etudiant-e-s: Jacques-Benoît Rauscher, Estela Romero, Pierre-Henri Schwarzen Membres externes: Christophe Goly, Christoph Stückelberger Membres avec voix consultative: Patrice Meyer-Bisch, coordinateur de l'Institut, Claudius Luterbacher, François Rochat

Conseil de l'Institut du Centre d'études européennes | Institutsrat des Zentrums für Europastudien

Président Präsident	Prof. Eric Davoine
Vice-président Vizepräsident	Prof. Siegfried Weichlein
Membres Mitglieder	Proff. Claude Bourqui, Mariano Delgado, Philippe Gugler, Markus Gmür, Pascal Pichonnaz Wissenschaftliche Mitarbeiterin: Cecile Blaser Studierende: Julia Singewald

Conseil de l'Institut du Centre Suisse Islam et société | Institutsrat des Schweiz. Zentrums für Islam und Gesellschaft

Président Präsident	Prof. Mariano Delgado
Membres Mitglieder	Proff. Eva Maria Belsler, Samantha Besson, François Gauthier, Astrid Kaptjin, Oliver Krüger Wissenschaftliche MitarbeiterInnen: Florian Lippke, Ricarda Stegmann Studierende: Olivier Ostrini, Maxime Papaux Astrid Epiney, rectrice

3.2. Autorités et organes en relation avec l'Université | Behörden und Organe mit Bezug zur Universität

<i>Direction de l'instruction publique, de la culture et du sport (DICS)</i> <i>Direktion für Erziehung, Kultur und Sport (EKSD)</i>	
Directeur Direktor	Jean-Pierre Siggen, conseiller d'Etat
Suppléant Stellvertreter	Jean-François Steiert, conseiller d'Etat
Cheffe de service des affaires universitaires Dienstchefin für Universitätsfragen	Barbara Vauthey
<i>Conseil de l'Université Hochschulrat</i>	
Président Präsident	Mario Slongo, Tafers
Vice-présidente Vizepräsidentin	Thérèse Meyer-Kaelin, Estavayer-le-Lac
Trésorier Quästor	Urban Fink, Oberdorf
Membres Mitglieder	Melchior Etlin, Marly; Helmut Konrad, Schaan; Mireille Kurmann-Carrel, Luzern; Thomas Meyer, Düdingen; Hans Reis, Adliswil; Jacques Rime, Grolley; Urs Schwaller, Tavel; Erwin Tanner, Fribourg
Administratrice déléguée Geschäftsführerin	Anne-Véronique Wiget-Piller
Secrétaire Sekretärin	Milena Castrovinci-Wermelinger
Comptabilité Buchhaltung	Milva Antognini
<i>Fondation Université Fribourg Stiftung Universität Freiburg</i>	
Présidente Präsidentin	Astrid Epiney, Rektorin
Membres Mitglieder	Mireille Kurmann, Luzern; Ana Patricia Rahn Erden, Zürich; Albert Michel, Avry-devant-Pont; Victor Schmid, Bern; Gustav Stenbolt, Genève
Administratrice Geschäftsführerin	Sabrina Fellmann
<i>Association des amis de l'Université Hochschulverein (Alumni)</i>	
Présidente Präsidentin	Mireille Kurmann-Carrel, Luzern
Vice-président Vizepräsident	Melchior Etlin, Marly
Membres Mitglieder	Philippe Broillet, Neyruz; David Claivaz, Sierre; Jacques Dubey, Fribourg; Joël Gapany, Fribourg; Thomas Gmür, Luzern; Heidi Meier-Merkle, Gockhausen; Pietro Nosetti, Muralto; Mathieu Piller, Villars-sur-Glâne; Mark Schelker, Fribourg; Dominique Scherrer, Rorschach
Administratrice déléguée Geschäftsführerin	Anne-Véronique Wiget-Piller
Secrétaires Sekretärinnen	Milena Castrovinci-Wermelinger, Rita Ackermann-Zosso
Responsable fichier Alumni, comptabilité Verantwortliche Verzeichnis Alumni, Buchhaltung	Rémy Obrist
<i>Commission pour le dimanche universitaire Kommission für den Hochschulsonntag</i>	
Président Präsident	Alois Lustenberger, Luzern
Membres Mitglieder	François-Xavier Amherdt, Fribourg; Markus Arnold, Oberrieden; Monique Bersier, Marly; Gilles Gay-Crosier, Fribourg; Massimo Gaia, Ascona; Pierre Gauye, Sion; Jacques Rime, Grolley; Denis Theurillat, Soleure; Luis Varandas, Fällanden; Guido Vergauwen, Fribourg; Astrid Epiney, Rektorin Universität Freiburg
Administratrice déléguée Geschäftsführerin	Anne-Véronique Wiget-Piller
Secrétaire Sekretärin	Milena Castrovinci-Wermelinger
<i>Commission de la Bibliothèque cantonale et universitaire</i> <i>Kommission der Kantons- und Universitätsbibliothek</i>	
Président Präsident	Jean-Baptiste Magnin
Vice-présidente Vizepräsidentin	Prof. Astrid Kaptijn, vice-rectrice
Membres Mitglieder	Représentants-e-s de l'Université: Proff. Gilles Emery, René Pahud de Mortanges, Volker Reinhardt, Sergio Rossi, Franziska Theilig Représentants-e-s du Canton: Antoinette Badoud, Lukas Lehmann, Céline Papaux, Etienne Widmer, Martin Good, directeur de la BCU, Philippe Trinchan, chef du Service de la culture DICS

<i>Conférence suisse des hautes écoles (CSHE) Schweizerische Hochschulkonferenz (SHK)</i>	
Représentant du Canton	
Vertreter des Kantons:	Jean-Pierre Siggen, conseiller d'Etat
<i>Swissuniversities</i>	
Représentante de l'Université	
Vertreterin der Universität:	Prof. Astrid Epiney, rectrice
Représentant de l'Université pour l'enseignement Vertreter der Universität für das Netzwerk Lehre:	Prof. Thomas Schmidt, vice-recteur
<i>Conseil de fondation SWITCH Stiftungsrat SWITCH</i>	
Représentant de l'Université	
Vertreter der Universität:	Prof. Ulrich Ultes-Nitsche
Représentant du Canton	
Vertreter des Kantons:	Alexandre Gachet
<i>Conférence universitaire de Suisse Occidentale (CUSO)</i>	
Représentante de l'Université	
Vertreterin der Universität:	Prof. Astrid Epiney, rectrice
<i>Commission de coordination et de gestion CUSO</i>	
Représentant de l'Université	
Vertreter der Universität:	Prof. Thomas Schmidt, vice-recteur
<i>Conférence des Secrétaires généraux des Hautes Ecoles suisses (CSHS)</i> <i>Konferenz der Schweizerischen Hochschulsekretäre (KHS)</i>	
Représentant-e-s de l'Université	
Vertretende der Universität:	Fabian Amschwand, secrétaire général Monique Bersier, directrice administrative Lukas Bucher, directeur académique
<i>Conseil de fondation du Fonds national suisse</i> <i>Stiftungsrat des Schweizerischen Nationalfonds</i>	
Représentant de l'Université	
Vertreter der Universität:	Prof. Thomas Hunkeler
<i>Conseil de recherche du Fonds national suisse</i> <i>Forschungsrat des Schweizerischen Nationalfonds</i>	
Représentant-e-s de l'Université	
Vertretende der Universität:	Proff. Roberto Caldara, Véronique Dasen, Christiana Foundoulakis, Katharina Fromm, Simone Munsch, Frank Sheffold
<i>Commission fédérale des bourses pour étudiants étrangers</i> <i>Eidgenössische Stipendienkommission für ausländische Studierende</i>	
Représentant de l'Université	
Vertreter der Universität:	Prof. Hugo Oscar Bizzarri
<i>Apartis (Fondation pour le logement des étudiant-e-s)</i> <i>Stiftung für studentisches Wohnen</i>	
Représentant de l'Université	
Vertreter der Universität:	Prof. Marc Amstutz
Délégué du Rectorat	
Delegierter des Rektorats:	Prof. Jean-François Emmenegger

3.3. Titres honorifiques de l'Université Ehrentitel der Universität

3.3.1. Sénateurs honoraires | Ehrensenatoren

Bernard de Torrenté, Sion	1989
Marius Cottier, Fribourg	1993
Michel Corpataux, Fribourg	2001

3.3.2. Membres d'honneur | Ehrenmitglieder

Paul Margue	1989
Auguste Barras	1990
Madeleine Schwaller-Dietrich	1990
Günter Tesch	1993
Piera Fleiner	1996
Ruedi Imbach	2008

3.4. Corps professoral | Professorenschaft

3.4.1. Faculté de théologie | Theologische Fakultät

Professeur-e-s émérites | Emeritierte Professorinnen und Professoren

Aimone Pier Virginio (29.07.48), Italie	Dr théol. – Pem SA 08
Brantschen Johannes B. OP (08.11.35), Schweiz	Dr. theol. – emP WS 00
Bujo Bénédet (04.04.40), Congo	Dr theol. – Pem SA 10
Holderegger Adrian (01.07.45), Schweiz	Dr. theol. – emP FS 12
Karrer Leo (10.04.37), Schweiz	Dr. theol. – emP SS 07
Keel Othmar (06.12.37), Schweiz	Dr. theol. – emP WS 02
Küchler Max (27.08.44), Schweiz	Dr. theol. – emP FS 12
Pinto de Oliveira Carlos Josaphat OP (04.11.22), Brésil	Dr théol. – Pem SH 93
Rouiller Grégoire (12.03.25), Suisse	Lic. sc. bibl. – Pem SH 95
Schenker Adrian OP (17.07.39), Schweiz	Dr. theol. – emP SS 05
Secrétan Philibert (16.11.26), Suisse	Dr phil. – Pem SH 97
Torrell Eugène Jean-Pierre OP (01.08.27), France	Dr théol., Dr. phil. – Pem SH 97
Venez Herrmann Josef (28.04.38), Schweiz	Dr. theol. – emP SS 03
Vergauwen Guido (22.08.44), Belgien	Dr. theol. – emP FS 15
Vitalini Sandro (27.02.35), Suisse	Dr théol. – emP WS 95
Viviano Benedict Thomas OP (22.01.40), USA	Dr théol. – Pem SP 08
Walsh John Liam OP (24.02.33), Irlande	Dr théol. – Pem SH 99
Wermelinger Otto (10.06.39), Schweiz	Dr. theol. – emP HS 08

Professeur-e-s ordinaires | Ordentliche Professorinnen und Professoren

Bogner Daniel (21.06.72), Deutschland	Dr. theol. – oP HS 14 (aoP FS 14) – Moraltheologie und Ethik
Delgado Mariano (20.02.55), Spanien und Schweiz	Dr. theol. – oP WS 05 (AssP SE 97) – Kirchengeschichte
Emery Gilles OP (14.04.62), Suisse	Dr théol. – Po SH 97 (PD SH 95) – Théologie dogmatique
Hallensleben Barbara (06.01.57), Deutschland	Dr. theol. – oP WS 94 – Dogmatik
Klöckener Martin (13.10.55), Deutschland	Dr. theol. – oP WS 94 – Liturgie- wissenschaft
Negel Joachim (18.01.1962), Deutschland	Dr. theol. – oP HS 15 – Fundamental theologie
Sherwin Michael (04.06.63), Etats-Unis	Ph.D. théol. – Po SP 15 (Pass SH 02) – Théologie morale fondamentale
Steymans, Hans Ulrich OP (23.09.61), Deutschland	Dr. theol. – oP HS 13 – Altes Testament

Professeur-e-s associé-e-s | Assoziierte Professorinnen und Professoren

Amherdt François-Xavier (10.10.57), Suisse	Dr théol., Dr phil. – Pass SA 07 (Ch.C. SH 00/01, MA SH 04/05) – Théologie pastorale
Collaud Thierry (21.09.57), Suisse	Dr théol. – Pass SP 12 – Théologie morale
De La Soujeole Benoît-Dominique (21.08.55), France	Dr théol. – Pass SH 99 – Théologie dogmatique
Devillers Luc (05.09.54), France	Dr théol. – Pass SP 09 – Nouveau Testament
Hodel Bernard (09.12.65), Suisse et France	Dr théol. – Pass SA 08 – Histoire de l'Eglise
Kaptijn Astrid (24.06.1962), Pays-Bas	Dr iur. can. – Pass SP 10 – Droit canon
Lefebvre Philippe OP (04.11.60), France	Dr théol. – Pass SH 05 – Exégèse et théologie de l'Ancien Testament
Loiero Salvatore (29.08.73), Italien und Deutschland	Dr. theol. – AssP HS 13 – Pastoraltheo- logie, Religionspädagogik und Homiletik
Mali Franz (28.12.60), Österreich	Dr. theol. – AssP WS 99 – Patristik/ Geschichte der alten Kirche/ orientalische Sprachen
Schumacher Thomas (02.04.66), Deutschland	Dr. theol. – AssP FS – Neues Testament
Zander Helmut (13.07.57), Deutschland	Dr. theol. – AssP HS 11 (Ch.C. FS 11) – Vergleichende Religionsgeschichte und interreligiösen Dialog

3.4.2. Faculté de droit | Rechtswissenschaftliche Fakultät

Professeur-e-s émérites | Emeritierte Professorinnen und Professoren

Borghi Marco (01.12.46), Suisse	Dr iur. – Pem SP 12
Carlen Louis (17.01.29), Schweiz	Dr. iur. – emP WS 93
Fleiner Thomas (16.07.38), Schweiz	Dr. iur., LL.M. (Yale) – emP FS 08
Gauch Peter (15.10.39), Schweiz	Dr. iur. – emP FS 08
Hurtado Pozo José (07.03.42), Pérou	Dr iur. – Pem SP 12
Le Roy Yves (10.08.44), France	Dr iur. – Pem SA 14
Macheret Augustin (19.08.38), Suisse	Dr iur. – Pem SE 05
Michel Nicolas (07.11.49), Suisse	Dr iur. – Pem SA 14
Murer Erwin (31.05.45), Schweiz	Dr. iur. – emP FS 12
Riklin Franz (08.09.41), Schweiz	Dr. iur. – emP SS 07
Tercier Pierre (05.04.43), Suisse	Dr iur. – Pem SP 08
von Overbeck Alfred (08.03.25), Schweiz	Dr. iur. – emP SH 90
Volken Paul (03.04.45), Schweiz	Dr. iur. LL.M. (Harvard) – emP HS 13

Professeur-e-s ordinaires | Ordentliche Professorinnen und Professoren

Amstutz Marc (10.01.62), Schweiz	Dr. iur. – oP WS 01 (AssP. WS 2000, PD WS 00/01) – Privatrecht
Belser Eva Maria (26.06.70), Schweiz	Dr. iur. – oP. SS 06 (AssP WS 04) – Staats- und Verwaltungsrecht
Besson Samantha (30.03.73), Suisse et Grande-Bretagne	Dr iur. – Po SH 05 (Pass. SH 04) – Droit européen et droit inter- national public
Bors Marc (24.10.63), Schweiz	Dr. iur. – oP HS 09 (assP WS 02) – Römisches Recht
Dubey Jacques (30.06.72), Suisse	Dr iur. – Po SA 11 (Pass SP 08) – Droit public
Epiney Astrid (09.07.65), Schweiz	Dr. iur., LL.M. (Europ. Hochschulinst. Florenz) – oP SS 96 (AssP WS 94) – Europarecht, Völkerrecht, Bundesstaatsrecht
Fountoulakis Christiana (22.02.77), Suisse	Dr iur. – Po SA 10 – Droit civil
Hänni Peter (16.09.50), Schweiz	Dr. iur., LL.M. (Yale) – oP WS 92 (PD WS 87) – Schweizerisches und ausländisches Staats- und Verwaltungsrecht
Hinny Pascal (08.03.65), Schweiz	Dr. iur. – oP WS 05 (AssP WS 02) – Steuerrecht
Hürlimann Kaup Bettina (28.10.67), Schweiz	Dr. iur. – oP HS 08 (AssP WS 01 – SS 03) – Zivilrecht
Mabillard Ramon (18.06.72), Schweiz	Dr. iur. – oP HS 15 (AssP HS 08) – Verfahren und Grundlagen des Rechts
Mausen Yves (11.02.72), Luxembourg	Dr iur. – Po SA 15 – Histoire du droit et droit des religions
Niggli Marcel Alexander (16.05.60), Schweiz	Dr. iur. – oP SS 99 – (AssP WS 95) – Strafrecht, Rechtssoziologie, Rechtsphilosophie
Pahud de Mortanges René (30.10.60), Schweiz	Dr. iur. – oP WS 94 (AssP WS 92, PD SS 91) – Kirchenrecht, Rechtsgeschichte
Pichonnaz Pascal (03.08.67), Suisse	Dr iur. – Po SH 01 (Pass SH 2000, PD SE 01) – Droit romain, Droit des contrats, Droit privé européen, Droit européen de la consommation
Probst Thomas (13.05.58), Schweiz	Dr. iur. – oP SS 06 – (AssP WS 95) – Schweizerisches Obligationsrecht
Queloz Nicolas (02.05.54), Suisse	Dr ès sc. soc. – Po SE 02 (PD SE 02, Pass SE 94) – Droit pénal, criminologie
Rumo-Jungo Alexandra (06.11.64), Schweiz	Dr. iur. – oP WS 98 – (AssP WS 97) – Zivilrecht
Steinauer Paul Henri (26.11.48), Suisse	Dr iur. – Po SH 80 (Peo SE 78) – Droit civil
Stöckli Hubert (30.04.66), Schweiz	Dr. iur. – oP HS 06 (AssP WS 01) – Zivil- und Handelsrecht
Stoffel Walter (12.12.49), Suisse	Dr iur., LL.M. (Yale) – Po SE 87 (PD SH 86, Ch.C. SH 85) – Droit commercial, Droit international privé
Torrione Henri (27.08.52), Suisse	Dr iur., LL.M., lic. phil., – Pass. SE 06 (Peo SH 2000) – Droit fiscal et philosophie du droit
Waldmann Bernhard (21.11.68), Schweiz	Dr. iur. – oP WS 03 – (PD SS 03, AssP WS 01) – Bundesstaats und Verwaltungsrecht
Werro Franz (07.02.57), Suisse	Dr iur., LL.M. (Université de Californie, Berkeley) – Po SH 94 (PD SE 93, Pass SH 92) – Droit des obligations, droit privé européen
Zufferey Jean Baptiste (08.07.60), Suisse	Dr iur., LL.M. (Michigan Law School) – Po SE 94 (Pass SH 92) – Droit administratif, Droit administratif spécial, Droit bancaire et financier

Professeure-e-s associé-e-s | Assoziierte Professorinnen und Professoren

Beyeler Martin (4.01.77), Schweiz	Dr. iur. – AssP HS 15 – Baurecht
Cardinaux Basile (16.08.73), Schweiz	Dr. iur. – AssP HS 12 – Sozialversicherungs- und Arbeitsrecht
Fiolka Gerhard (15.04.75), Schweiz	Dr. iur. – AssP HS 12 – Internationales Strafrecht
Grisel Rapin Clémence (22.09.78), Suisse et Italie	Dr iur. – Pass SA 13 – Droit public
Heinzmann Michel (23.04.72), Suisse	LL.M (Melbourne, Monash University) – Pass SA 11 – Procédure civile et fondements du droit
Perrin Bertrand (20.07.68), Suisse	Dr iur. – Pass SA 12 – Droit pénal
Previtali Adriano (03.04.67), Suisse	Dr iur. – Pass SA 08 – Droit des assurances sociales
Progin Theuerkauf Sarah (16.06.78), Deutschland	Dr. iur. – AssP HS 09 – Europäisches Migrationsrecht
Riedo Christof (29.08.71), Schweiz	Dr. iur. – AssP HS 08 – Strafrecht, Strafprozessrecht, Jugendstrafrecht
Romy Isabelle (04.01.65), Suisse	Dr iur. – Pass SH 96 (Ptit. SH 04) – Droit de la construction, Droit international privé
Rusch Arnold (27.12.71), Appenzell	Dr. iur. – AssP HS 15 – Baurecht

3.4.3. Faculté des sciences économiques et sociales | Wirtschafts- und Sozialwissenschaftliche Fakultät

Professeure-e-s émérites | Emeritierte Professorinnen und Professoren

Boemle Max (29.10.28), Schweiz	Dr. oec. – emP WS 99
Bortis Heinrich (18.12.44), Schweiz	Dr. rer. pol. – emP FS 15
Bosshart Louis (07.01.44), Schweiz	Dr. phil. – emP FS 13
Dafflon Bernard (01.07.46), Suisse	Dr rer. pol. – Pem SP 13
Deiss Joseph (18.01.46), Suisse	Dr rer. pol. – Pem SP 12
Deschamps Philippe (05.04.47), Belgique	Dr rer. pol. – Pem SP 13
Friboulet Jean-Jacques (30.03.49), France et Suisse	Dr rer. pol. – Pem SA 14
Groeflin Heinz (19.10.45), Schweiz	Dr. rer. nat. – emP HS 14
Kirsch Guy (01.09.38), Luxembourg	Dr rer. pol. – Pem SA 08
Kleinewefers Henner (06.12.42), Deutschland	Dr. rer. pol. – emP SS 05
Kohlas Jürg (19.09.39), Schweiz	Dr. ès sc. techn. – emP HS 09
Lucchini Riccardo (29.01.38), Suisse	Dr rer. pol. – Pem SE 04
Pasquier-Dorthe Jacques (06.01.37), Suisse	Dr rer. pol. – Pem SH 04
Purtschert Robert (03.08.42), Schweiz	Dr. rer. pol. – emP SS 07
Vanetti Maurizio (12.03.43), Italie	Dr rer. pol. – Pem SP 13
Wittmann Walter (20.12.35), Schweiz	Dr. rer. pol. – emP WS 98
Wolff Reiner (18.01.56), Deutschland	Dr. rer. pol. – emP HS 15

Professeure-e-s ordinaires | Ordentliche Professoren und Professorinnen

Bambauer-Sachse Silke (08.03.76), Deutschland	Dr. rer. pol. – oP FS 14 (AssP WS 08) – Marketing
Bourgeois Dominique (11.09.53), France	Dr rer. pol. – Po SA 09 – Sciences de la communication et des médias
Burkert Michael (20.12.76), Deutschland	Dr. rer. pol. – oP HS 13 – Managerial Accounting
Davoine Eric (30.07.67), France	Dr rer. pol. – Po SH 03 – Gestion des ressources humaines
Eichenberger Reiner (01.07.61), Schweiz	Dr. ès sc. techn. – oP WS 01 (AssP WS 98) – Finanzwissenschaft
Fahr Andreas (05.04.66), Deutschland	Dr. rer. pol. – oP FS 16 (AssP HS 13) – Empirical Communication Research
Furrer Olivier (18.12.68), Suisse et France	Dr rer. pol. – Po SA 13 – Marketing, Gestion
Gmür Markus (29.09.63), Schweiz	Dr. rer. soc. – oP HS 08 – Betriebswirtschaftslehre, NPO Management
Grossmann Volker (22.04.71), Deutschland	Dr. rer. pol. – oP HS 08 (AssP WS 05/06) – Makroökonomie
Grünig Rudolf (17.02.54), Schweiz	Dr. rer. pol. – oP WS 92 (PD WS 89) – Betriebswirtschaftslehre
Gugler Philippe (20.04.62), Suisse	Dr rer. pol. – Po SH 02 – Politique économique et sociale
Herz Holger (04.09.81), Deutschland	Dr. rer. soc. oec. – oP HS 15 – Industriel Economics
Huber Martin (06.05.80), Österreich	Dr. rer. soc.oec. – oP HS 14 – Applied Econometrics – Evaluation of Public Policies

Ingenhoff Diana (19.01.71), Deutschland	Dr. ès sc. soc. – oP HS 11 (AssP WS 05) – Medien und Kommunikationswissenschaft
Isakov Dusan (30.11.67), Suisse	Dr rer. pol. – Po SH 04 – Gestion financière
Madiès Thierry (05.11.67), France	Dr rer. pol. – Po SH 03 – Economie politique
Meier Andreas (09.09.51), Schweiz	Dr. ès sc. techn. – oP WS 99 – Wirtschaftsinformatik
Missonier-Piera Franck (31.10.68), France	Dr rer. pol. – Po SA 13 – Financial Accounting, Gestion
Morschett Dirk (13.03.70), Deutschland	Dr. rer. pol. – oP HS 07 – International Management
Pasquier-Rocha Jacques (12.10.54), Suisse	Dr rer. pol. – Po SH 91 (Pass SH 87) – Informatique
Puppis Manuel (05.07.77), Schweiz und Italien	Dr. rer. pol. – oP FS 16 (AssP HS 13) – Media Systems and Media Structures
Rossi Sergio (02.12.67), Suisse	Dr rer. pol. – Po SH 05 (MER SH 02/03, ChC. SH 00) – Macroéconomie et Théorie politique monétaire
Schönhagen Philomen (01.06.66), Deutschland	Dr. ès sc. soc. – oProf SS 06 (assP WS 05) – Medien und Kommunikationswissenschaft
Teufel Stephanie (27.05.63), Deutschland	Dr. ès sc. techn. – oP WS 99 – Betriebswirtschaftslehre, Management in Telekommunikation
Wallmeier Martin (17.10.66), Deutschland	Dr. rer. pol. – oP WS 02 – Betriebswirtschaftslehre, Rechnungswesen und Finanzmanagement
Widmer Marino (12.03.60), Suisse	Dr ès sc. tech. – Po SH 01 (Pass WS 91) – Informatique de gestion

Professeure-e-s associé-e-s | Assoziierte Professorinnen und Professoren

Dembinski Paul (16.05.55), Suisse	Dr rer. pol. – Pass SH 90 – Gestion d'entreprise et gestion internationale
Donzé Laurent (10.12.60), Suisse	Dr rer. pol. – Pass SH 02 – Statistique
Dumas Christelle (01.10.77), France	Dr rer. pol. – Pass SA 14) – Economie du développement
Hänggeli Regula (09.10.79), Schweiz	Dr. rer. pol. – AssP HS 13 – Communication Science
Metag Julia (13.01.84), Deutschland	Dr. rer. pol. – AssP HS 16 – Kommunikationswissenschaft
Ries Bernard (12.06.79), Luxembourg	Dr rer. nat. – AssP HS 15 – Business Analytics and Optimization
Schelker Mark (11.08.77), Suisse	Dr rer. pol. – Pass SA 13 – Finances publiques

3.4.4. Faculté des lettres | Philosophische Fakultät

Professeure-e-s émérites | Emeritierte Professorinnen und Professoren

Agazzi Evandro (23.10.34), Italie	Dr phil. – Pem SH 97
Altermatt Urs (18.07.42), Schweiz	Dr. phil. – emP HS 10
Berrendonner Alain (20.12.46), France	Dr phil. – Pem SP 15
Billerbeck Margarethe (13.12.45), Schweiz	Dr. phil. – emP FS 16
Darms Georges (20.12.46), Schweiz	Dr. phil. – emP FS 12
Faudemay Alain (06.04.50), France	Agrégé – Pem HS 10
Fieguth Rolf (02.11.41), Deutschland	Dr. phil. – emP SS 07
Friedli Richard (20.12.37), Schweiz	Dr. théol. – emP SS 06
Giordano Christian (27.10.45), Italie	Dr phil. – Pem FS 16
Gohard Radenkovic Aline (22.10.51), France	Dr did. – Pem SP 15
Haas Walter (14.09.42), Schweiz	Dr. phil. – emP FS 09
Haerberlin Urs (08.12.37), Schweiz	Dr. phil. – emP SS 06
Huber Oswald (18.06.42), Österreich	Dr. phil. – emP FS 12
Küng Guido (05.10.33), Schweiz	Dr. phil. – emP WS 00
Kurmann Peter (31.12.40), Schweiz	Dr. phil. – emP HS 10
Ladner Pascal (02.09.33), Schweiz	Dr. phil. – emP WS 03
Lambert Jean-Luc (18.10.47), Belgique	Dr psych. – Pem SA 11
Marsch Edgar (06.04.38), Schweiz	Dr. phil. – emP SS 06
Martini Alessandro (21.01.47), Suisse	Dr phil. – Pem SA 10

Menichetti Aldo (08.01.35), Italie	Dr phil. – Pem SE 05
Mortimer Anthony (14.06.36), Grande-Bretagne	Dr phil. – Pem SE 06
O'Meara Dominic (14.05.48), Irlande	Dr phil. – Pem SA 09
Oser Fritz (15.07.37), Schweiz	Dr. phil. – emP SS 07
Perrez Meinrad (24.03.44), Schweiz	Dr. phil. – emP WS 11
Pfaff Carl (06.03.31), Schweiz	Dr. phil. – emP WS 97
Piéart Marcel (25.10.45), Belgique	Dr phil. – Pem SP 15
Python Francis (23.04.46), Suisse	Dr phil. – Pem SA 12
Ramirez Pedro (03.06.33), Schweiz	Dr. phil. – emP WS 01
Reicherts Michael (03.08.50), Allemagne	Dr psych. – Pem SP 11
Retschitzki Jean (20.06.43), Suisse	Dr phil. – Pem HS 10
Roudaut Jean Olivier (01.06.29), France	Agrégé – Pem SH 91
Ruegg François (23.03.48), Suisse	Dr phil. – Pem SP 15
Schamp Jacques (14.04.44), Belgique	Dr phil. – Pem SP 09
Schneider Günther (25.04.42), Schweiz	Dr. phil. – emP HS 08
Schneider Hans-Dieter (14.03.39), Deutschland	Dr. phil. – emP WS 03
Spieser Jean-Michel (3.05.42), France	Dr phil. – Pem SA 12
Stamm Margrit (13.08.50), Schweiz	Dr. phil. – emP HS 12
Tagliavini Luigi Ferdinando (07.10.29), Italie	Dr phil. – Pem SH 00
Trudgill Peter (07.11.43), Grande Bretagne	Dr phil. – Pem SE 05
Turchetti Mario (07.02.44), Italie	Dr phil. – Pem SP 14
Vernay Philippe (23.11.43), Suisse	Dr phil. – Pem SP 14
Würffel Stefan Bodo (28.03.44), Schweiz	Dr. phil. – emP HS 09
Zeller Hans (27.02.26), Schweiz	Dr. phil. – emP WS 92

Professeur-e-s ordinaires / Ordenliche Professorinnen und Professoren

Austenfeld Thomas Carl (11.07.60), Deutschland	Dr. phil. – oP WS 06/07 – Amerikanische Literatur
Bacci Michele (17.06.70), Italien	Dr. phil. – oP HS 11 – Kunstgeschichte
Berthele Raphaël (14.10.69), Schweiz	Dr. phil. – oP WS 06 – Mehrsprachigkeit und Mehrsprachigkeitsdidaktik
Bless Gérard (21.05.57), Schweiz	Dr. phil. – oP WS 01 (AssP SS 96, PD WS 94) – Heilpädagogik
Brélaz Cédric (12.05.76), Suisse	Dr phil. – Po SA 16 – Histoire de l'antiquité
Budowski Monica (08.02.57), Schweiz und Frankreich	Dr. phil. – oP WS 04 (PD WS 04) – Sozialpolitik
Caldara Roberto (17.11.69), Suisse	Dr psych. – Po SP 11 – Psychologie générale
Camos Valérie (04.09.69), France	Dr psych. – Po SA 10 – Psychologie du développement
Casasus Gilbert (09.10.56), Suisse et France	Dr phil. – Po SA 08 – Histoire contemporaine
Charlier Bernadette (27.07.56), Belgique	Dr en sc. en éducation – Po SA 10 (Pass SH 02) – Didactique universitaire
Christen Helen (05.08.56), Schweiz	Dr. phil. – oP HS 09 (AssP SS 02, Ober-Ass. SS 00, PD WS 96) – Deutsche Sprachwissenschaft
Clavien Alain (15.01.57), Suisse	Dr phil. – Po SA 09 (Pass SH 03) – Histoire contemporaine et suisse
Fayet Jean-François (07.03.65), Suisse	Dr phil. – Po SA 16 – Histoire contemporaine
Forster Edgar (24.06.61), Deutschland	Dr. phil. – oP HS 11 – Allgemeine Pädagogik
Ghose Indira (03.11.62), Deutschland	Dr. phil. – oP SS 07 – Englische Literatur
Giordano Christian (27.10.45), Italien	Dr. phil. – oP SH 89 – Ethnologie (Rücktritt am 31.07.16)
Gurtner Jean Luc (05.08.52), Suisse	Dr phil. – Po SH 94 (PD SE 94, Maître-ass. SH 92) – Pédagogie générale
Hauser Claude (21.07.65), Suisse	Dr phil. – Po SA 09 (Maître ass. SH 00, Pass SH 03) – Histoire contemporaine générale et suisse
Herlth Jens (01.10.71), Deutschland	Dr. phil. – oP HS 07 – Slavistik
Hunkeler Thomas (11.05.65), Suisse	Dr phil. – Po SH 05 – Littérature française
Huyghe Richard (23.03.76), France	Dr phil. – Po SA 16 – Linguistique française
Karfik Filip (06.04.63), République Tchèque	Dr phil. – Po SA 09 – Philosophie de l'Antiquité
Kindt Tom (04.05.70), Deutschland	Dr. phil. – oP HS 14 – Germanistische Literaturwissenschaft

Kronig Winfried (02.08.67), Schweiz	Dr. phil. – oP WS 06 (PD SS 05) – Heilpädagogik
Krüger Oliver (03.09.73), Deutschland	Dr. phil. – oP HS 11 (aoP HS 07) – Religionswissenschaft
Lutz Eckart Conrad (01.12.51), Deutschland	Dr. phil. – oP WS 89 – Germanische Philologie
Maillat Didier (13.09.69), Suisse	Dr phil. – Po SP 15 (Pass SH 06) – Linguistique anglaise
Martin Sölch Chantal (23.09.70), Suisse	Dr psych. – Po SP 16 (Peo SP 12) – Psychologie clinique
Motta Uberto (28.04.66), Italie	Dr phil. – Po SA 11 – Littérature italienne
Munsch Simone (17.02.70), Schweiz	Dr. psych. – oP HS 11 – Klinische Psychologie
Nida-Rümelin Martine (06.06.57), Deutschland	Dr. phil. – oP SS 99 – Philosophie
Peñate Rivero Julio (28.05.51), Espagne	Dr phil. – Po SH 02 – Littérature espagnole et hispano-américaine
Petitpierre Geneviève (01.08.64), Suisse	Dr phil. – Po SA 12 – Pédagogie curative
Rasch Björn (04.01.75), Deutschland	Dr. phil. – oP HS 13 – Kognitive Psychologie
Reinhardt Volker (21.06.54), Deutschland	Dr. phil. – oP WS 91 – Allgemeine und Schweizergeschichte der Neuzeit
Sauer Jürgen (22.04.63), Deutschland	Dr. phil. – oP HS 10 (AssP WS 04) – Kognitive Ergonomie/Arbeits und Organisationspsychologie – Ergonomie
Schmidt Hans-Joachim (30.04.55), Deutschland	Dr. phil. – oP SS 98 – Allgemeine und Schweizer Geschichte des Mittelalters
Schmidt Thomas (14.12.66), Suisse et Canada	Dr phil. – Po SA 09 – Philologie classique
Skenderovic Damir (22.01.65), Schweiz	Dr. phil. – oP HS 11 (AssP HS 09) – Allgemeine und Schweizerische Zeitgeschichte
Soldati Gianfranco (05.09.59), Suisse	Dr phil. – Po SH 2000 – Philosophie moderne et contemporaine
Soulet Marc Henry (30.05.53), France	Dr ès sc. soc. – Po SH 91 – Travail social
Stoichita Victor I. (13.06.49), Roumanie	Dr phil. – Po SE 91 – Histoire de l'Art
Suarez Nani Tiziana (18.07.56), Suisse	Dr phil. – Po SE 05 (Pass SH 02 Fac théologie) – Philosophie médiévale
Viegnes Michel (04.06.59), France	Dr phil. – Po SH 06 – Littérature française
Weichlein Siegfried (04.12.60), Deutschland	Dr. phil. – oP FS 14 (AssP SS 06) – Allgemeine und Schweizerische Zeitgeschichte
Wolf Jean Claude (14.12.53), Schweiz	Dr. phil. – oP SS 93 – Ethik und politische Philosophie
Zoppelli Luca (01.09.60), Italie	Dr phil. – Po SH 00 – Musicologie

Professeur-e-s extraordinaires / Ausserordentliche Professorinnen und Professoren

Daphinoff Dimitri (23.08.50), Suisse	Dr phil. – Peo SH 90 (Pass SH 84) – Englische Literatur
<i>Professeurs associé-e-s / Assoziierte Professorinnen und Professoren</i>	
Badoud Nathan (29.03.78), Suisse	Dr phil. – Pass SA 14 – Sciences historiques
Beise Arnd (08.08.64), Deutschland	Dr. phil. – AssP HS 11 – Germanische Literaturwissenschaft und Literaturgeschichte
Bizzari Hugo Oscar (28.01.56), Argentinien	Dr. phil. – AssP WS 02 – Spanische Philologie und Geschichte der spanischen Sprache
Bourqui Claude (12.12.63), Suisse	Dr phil. – Pass SP 12 – Littérature française moderne
Dasen Véronique (07.12.57), Suisse	Dr phil. – Pass SA 08 (Ptit SH 05, ChC SH 99, MA SE 96) – Archéologie
Dorsch Stefan Fabian (03.04.74), Deutschland	Dr. phil. – AssP FS 13 – Philosophie
Duchêne Alexandre (30.11.73), Suisse	Dr phil. – Pass SA 12 – Plurilinguisme et didactique des langues étrangères
Dutton Elisabeth Mary (12.09.72), Grande-Bretagne	Dr phil. – Pass SA 11 – Langue médiévale et littérature anglaises

Frick Andrea (03.11.74), Schweiz	Dr. phil. – AssP HS 14 – Psychologie	Teroni Fabrice (21.02.74), Suisse	Dr. phil. – Pass SA 15 (Boursier FNS) – Philosophie
Fumagalli Edoardo (12.04.49), Italie	Dr. phil. – Pass SH 90 – Littérature italienne	Thomas Anita (30.11.67), Suisse	Dr. phil. – Pass SA 16 – Français langue étrangère
Gantet Claire (11.12.67), France	Dr. phil. – Pass SP 15 – Histoire moderne, générale et suisse	Vuagnoux-Uhlig Marion (09.03.78), Suisse	Dr. phil. – Pass SP 15 – Littérature française du Moyen Age
Gauthier François (16.10.73), Canada	Dr. phil. – Pass SP 13 – Sociologie des religions		
Gelshorn Julia (03.09.74), Deutschland	Dr. phil. – AssP HS 13 – Zeitgenössische Kunstgeschichte		
Genetelli Christian (02.11.70), Suisse	PhD – Pass SH 06 – Philologie italienne		
Genoud Philippe (22.11.72), Suisse	Dr. phil. – Pass SA 14 – Sciences de l'éducation		
González Martínez Esther (05.01.69), Espagne	Dr. ès soc. – Pass SH 06/07 – Sociologie		
Grünert Matthias (28.08.66), Schweiz	Dr. phil. – AssP HS 14 – Rätoromanisch		
Hartmann Erich (17.08.60), Schweiz	Dr. phil. – AssP FS 11 (LFR WS 02). – Logopädie		
Hayoz Nicolas (05.03.56), Suisse	Dr. rer. pol. – Pass SH 98 – Sciences politiques		
Itgenshorst Tanja (25.11.67), Deutschland	Dr. phil. – AssP HS 16 – Geschichte des Altertums		
Klumb Petra (24.07.61), Deutschland	Dr. phil. – AssP WS 04 – Arbeits- und Organisationspsychologie		
Leopold Claudia (06.04.75), Deutschland	Dr. phil. – AssP HS 15 – Empirische Schul- und Unterrichtsforschung		
Marchand Fabienne (15.11.72), Suisse	Dr. phil. – Pass SA 14 – Sciences historiques		
Müller Christoph Michael (19.08.77), Deutschland	Dr. phil. – AssP HS 14 (PD FS 14). – Sonderpädagogik		
Müller Ralph (08.12.72), Schweiz und Deutschland	Dr. phil. – AssP HS 10 – Germanistik – Literaturwissenschaft		
Neumann Sascha (20.03.75), Deutschland	Dr. phil. – AssP HS 13 – Erziehungswissenschaft		
Nollert Michael (05.03.60), Schweiz	Dr. phil. – AssP WS 00 – Sozialpolitik		
Ogay Barka Tania (10.02.68), Suisse	Dr. phil. – Pass SH 04 – Anthropologie de l'éducation et de la formation		
Pache Huber Jeanne Véronique (14.08.62), Suisse	Dr. phil. – Pass SE 05 (Maître-ass. SH 01) – Anthropologie sociale		
Pauli Christine (09.04.57), Schweiz	Dr. phil. – AssP HS 13 – Allg. Didaktik auf pädagogisch-psychologischer Grundlage		
Plomp Gijs (14.09.76), Holland	Dr. phil. – AssP FS 15 (SNF Förderprof.) – Psychologie		
Poglia Mileti Francesca (09.01.69), Suisse	Dr. ès sc. soc. – Pass SH 05/06 (Ch.C. SH 04/05) – Sociologie		
Praz Anne-Françoise (23.11.57), Suisse	Dr. phil. – Pass SH 06 – Histoire contemporaine, générale et suisse		
Revaz Françoise (04.09.53), Suisse	Dr. phil. – Pass SH 01 (ChC SH 91) – Linguistique française		
Sanchez Eric (27.06.62), France	Dr. phil. – Pass SP 08 – Didactique disciplinaire ou comparée		
Schlapbach Karin (26.06.69), Schweiz	Dr. phil. – AssP HS 16 – Lateinische Sprache und Literatur		
Schmid Keeling Regula (05.10.65), Schweiz	Dr. phil. – AssP HS 08 (SNF Förderprof.) – Geschichte des Mittelalters		
Schmidlin Regula (01.04.68), Schweiz	Dr. phil. – AssP HS 10 – Germanistische Linguistik		
Schöbi Dominik (21.05.72), Schweiz	Dr. phil. – AssP HS 12 – Klinische Psychologie		
Späti Christina (07.01.71), Schweiz	Dr. phil. – AssP FS 14 – Zeitgeschichte		
Studer Thomas Ernest (01.07.61), Schweiz	Dr. phil. – AssP HS 09 (Lekt. SS 02, Ober-Ass. SH 08) – Deutsch als Fremdsprache		
Surdez Muriel (29.11.68), Suisse	Dr. ès sc. soc. – Pass SH 05 (Maitre-ass. SH 00/01) – Sociologie de l'action publique et de la communication		
Swiderski Edward (17.10.48), Etats-Unis	Dr. phil. – Pass SE 97 – (PD SH 85, Maître ass. SH 85, ChC SH 83) – Philosophie contemporaine et de l'Europe orientale		

3.4.5. Faculté des sciences

Mathematisch-Naturwissenschaftliche Fakultät

Professeur-e-s émérites | Emeritierte Professorinnen und Professoren

Allan Michael (23.10.49), Schweiz	Dr. phil. II. – emp HS 15
Antille André (05.05.43), Suisse	Dr. rer. nat. – Pem SE 05
Baeriswyl Dionys (23.06.44), Schweiz	Dr. rer. nat. – emp WFS 12
Bagnoud Xavier (20.04.45), Suisse	Dr. rer. nat. – Pem SE 11
Bally Thomas (11.08.48), Schweiz	Dr. chem. – Pem HS 14
Belser Peter (28.09.44), Schweiz	Dr. rer. nat. – emp FS 15
Caron Christian (25.08.37), France	Dr. rer. nat. – Pem SA 07
Conzelmann Andreas (13.07.50), Schweiz	Dr. rer. nat. – emp FS 15
Daul Claude (02.04.45), France	Dr. rer. nat. – Pem SP 15
Dreyer Jean-Luc (09.06.47), Suisse	Dr. rer. nat. – Pem SA 10
Emmenegger Franzpeter (16.09.35), Schweiz	Dr. rer. nat. ETH – emp SS 01
Gabriel Jean-Pierre (25.08.45), Suisse	Dr. rer. nat. – Pem SP 15
Gossauer Albert (11.02.36), Schweiz	Dr. rer. nat. – emp SS 06
Hirsbrunner Béat (17.05.50), Schweiz	Dr. rer. nat. – emp FS 16
Holmann Harald (12.12.29), Deutschland	Dr. rer. nat. – emp WS 00
Hug Werner (28.02.42), Schweiz	Dr. rer. nat. – emp FS 10
Ineichen Robert (24.06.25), Schweiz	Dr. rer. nat. – emp SS 91
Jenny Titus Andreas (20.02.50), Schweiz	Dr. rer. nat. – emp HS 15
Kaup Burchard (04.12.40), Deutschland	Dr. rer. nat. – emp WS 03
Kretz Robert (15.08.48), Schweiz	Dr. rer. nat. – emp HS 13
Leimgruber Walter (19.10.38), Schweiz	Dr. rer. nat. – emp FS 09
Maggetti Marino (05.11.42), Schweiz	Dr. rer. nat. – emp SS 05
Meier Hans (03.02.28), Schweiz	Dr. rer. nat. – emp SS 95
Métraux Jean-Pierre (20.09.51), Suisse	Dr. rer. nat. – Pem SP 15
Meyer Dietrich (21.03.41), Schweiz	Dr. rer. nat. – emp SS 06
Monbaron Michel (15.08.42), Suisse	Dr. rer. nat. – Pem SA 07
Piveteau Jean-Luc (29.03.28), France	Agrégé – Pem SH 96
Rager Günter (13.04.38), Deutschland	Dr. phil. – emp SS 06
Ruh Ernst (23.02.36), Schweiz	Dr. rer. nat. – emp SS 06
Rummler Hansklaus (27.03.42), Schweiz	Dr. rer. nat. – emp SS 06
Rusconi Alessandro (09.03.52), Schweiz	Dr. phil. II. – emp FS 13
Schaller Lukas (14.11.35), Schweiz	Dr. rer. nat. – emp WS 03
Schlapbach Louis (04.03.44), Schweiz	Dr. rer. nat. – emp FS 12
Schläpfer Carl Wilhelm (27.12.41), Schweiz	Dr. rer. nat. – emp SS 07
Schneuwly Hubert (24.01.38), Schweiz	Dr. rer. nat. emp WS 02
Sprumont Pierre (16.12.36), Belgique	Dr. med. – Pem SE 06
Stocker Reinhard (12.03.44), Schweiz	Dr. rer. nat. – emp HS 10
Strasser Andreas (03.09.47), Schweiz	Dr. rer. nat. – emp FS 12
Strebel Ralph (27.04.44), Schweiz	Dr. rer. nat. – emp SS 07
Tobler Heinz (06.06.35), Schweiz	Dr. rer. nat. – emp SS 04
von Raumer Jürgen F. (20.08.32), Schweiz	Dr. rer. nat. – emp WS 98
von Zelewsky Alexander (17.07.36), Schweiz	Dr. rer. nat. – emp SS 06
Wiesendanger Mario (10.05.31), Schweiz	Dr. med. – emp WS 94

Professeur-e-s ordinaires | Ordentliche Professorinnen und Professoren

Aebi Philipp A. (29.06.60), Schweiz	Dr. rer. nat. – oP HS 09 (AssP WS 01SS 02) – Physik
Annoni Jean-Marie (26.09.56), Suisse	Dr. rer. nat. – Po SA 10 – Neurologie
Bernhard Christian (06.10.64), Deutschland	Dr. rer. nat. – oP WS 05 – Experimentalphysik
Berrut Jean-Paul (30.12.52), Suisse	Dr. sc. math. – Po SE 88 – Mathématiques numériques
Bersier Louis-Félix (20.12.61), Suisse	Dr. rer. nat. – Po SH 05 – Ecologie et évolution
Bochet Christian (16.04.68), Suisse	Dr. rer. nat. – Po SH 06 (Pass SH 02, Prof. boursier FNS, ChC SE 01) – Chimie organique

Celio Marco (20.04.51), Schweiz	Dr. med. – oP WS 89 – Humanmorphologie II (Histologie und allgemeine Embryologie)
Cook Stéphane (05.05.73), Suisse	Dr med. – Po SA 10 – Cardiologie
Cudré-Mauroux Philippe (13.09.76), Suisse	Dr rer. nat. – Po SA 16 (Pass SA 10) – Informatique
Dengjel Jörn (29.07.75), Deutschland	Dr. rer. nat. – oP FS 16 – Biologie-Biochemie
Dessai Anand (18.06.65), Deutschland	Dr. rer. nat. – oP WS 06 – Mathematik
De Virgilio Claudio (28.07.64), Suisse et Italie	Dr rer. nat. – Po SE 07 – Biochimie
Filgueira Luis (16.10.68), Australia und Spanien	Dr. med. – oP HS 12 – Anatomie
Fink Alke Suzanne (08.01.72), Deutschland	Dr. rer. nat. – oP HS 11 (AssP HS 09) – Bio-Nanomaterialien
Fromm Katharina (10.09.68), Deutschland	Dr. rer. nat. – oP WS 06 – Anorganische Chemie
Hauk Christian (28.05.70), Deutschland	Dr. rer. nat. – oP HS 08 – Physische Geographie
Hoelzle Martin (27.02.63), Schweiz	Dr. rer. nat. – oP HS 08 – Physische Geographie
Ingold Rolf (17.07.59), Suisse	Dr rer. nat. – Po SE 97 (Peo SH 91, Pass SH 89) – Informatique
Kellerhals Ruth (17.07.57), Schweiz	Dr. rer. nat. – oP WS 00 – Mathematik
Lauber-Biason Anna (01.06.61), Schweiz und Italia	Dr. rer. nat. – oP FS 12 – Endokrinologie
Mayer Michael (02.06.68), Deutschland	Dr. rer. nat. – oP HS 15 – Biophysik
Mazza Christian (12.02.63), Suisse	Dr rer. nat. – Po SH 06 – Statistique et théorie des probabilités
Merlo Marco (14.06.56), Suisse	Dr med. – PoSA 12 – Psychiatrie et Psychothérapie
Montani Jean-Pierre (09.07.51), Suisse	Dr rer.nat. – Po SH 95 – Physiologie
Müller Fritz (24.07.50), Schweiz	Dr. rer.nat. – oP SS 96 (PD WS 92, Ober Ass. SE 84) – Zoologie
Nordmann Patrice (12.02.60), France	Dr rer. nat. – Po SA 13 – Microbiologie
Rothen-Rutishauser Barbara (13.09.68), Schweiz	Dr. es sc. nat. – oP HS 11 – Bio-Nanomaterialien
Rouiller Eric (04.05.52), Suisse	Dr rer. nat. – Po SH 03 (Pass SH 96, Ch.C SU 91, PD SH 89) – Physiologie
Rüegg Curzio (11.02.58), Schweiz	Dr. rer. nat. – oP FS 10 (Förderprofessur) – Pathologie
Scheffold Frank (28.05.69), Deutschland	Dr. rer. nat. – oP HS 09 (AssP SS 04, PD WS 03) – Experimentalphysik
Steiner Ullrich (27.03.63), Deutschland	Dr. rer. nat. – oP FS 14 – Physik der weichen Materie
Taube Wolfgang (24.03.75), Deutschland	Dr. phil. – oP HS 13 – Sport- und Bewegungswissenschaften
Ultes-Nitsche Ulrich (05.03.65), Deutschland	Dr. phil. nat. – oP HS 10 (AssP SS 03) – Telekommunikation
Weder Christoph (30.07.66), Schweiz	Dr. rer. nat. – oP HS 09 – Polymerchemie
Weis Antoine (23.04.53), Luxemburg	Dr. rer. nat. – oP WS 99 – Experimentalphysik
Wenger Alexandre (29.09.73), Suisse	Dr ès lettres – Po SA 11 – Médecine et société
Wenger Stefan (26.05.74), Schweiz	Dr. phil. nat. – oP HS 11 – Mathematik
Yang Zhihong (29.03.63), China	Dr. med. – oP HS 16 (AssP. SS 0) – Integrative Physiology
Zhang Yi Cheng (23.03.56), Chine et Suisse	Dr rer. nat. – Po SH 91 – Physique théorique

Professeur-e-s extraordinaires | Ausserordentliche Professorinnen und Professoren

Dousse Jean-Claude (14.04.48), Suisse	Dr rer. nat. – Peo SH 01 (Pass SE 88, PD SH 86) – Physique expérimentale
Togni Mario (05.10.65), Schweiz	Dr. med. – aoP HS 10 – Kardiologie

Professeur-e-s associé-e-s | Assoziierte Professorinnen und Professoren

Albrecht Urs (03.02.62), Schweiz	Dr. rer. nat. – AssP WS 00 – Biochemie
Allan Michael (23.10.49), Schweiz	Dr. phil. II. – AssP SS 89 (PD SS 88) – Physikalische Chemie (Rücktritt am 31.01.2016)
Banerji Natalie (14.01.81), Österreich	Dr. rer. nat. – AssP HS 14 – Chemie
Bichsel Christine (04.01.74), Schweiz	Dr. rer. nat. – AssP HS 13 – Humangeographie
Brader Joseph (18.09.75), England	Dr. rer. nat. – AssP HS 10 (SNF Förderprof.) – Theoretische Physik
Bresciani Jean-Pierre (20.03.72), France	Dr rer. nat. – Pass SA 12 – Neurosciences du sport
Bruns Nico (18.07.76), Deutschland	Dr. rer. nat. – AssP HS 13 (SNF Förderprof.) – Polymerchemie
Delaloye Reynald (08.09.70), Suisse	Dr rer. nat. – Pass SA 08 (MER) – Géographie physique
Delucchi Emanuele (07.05.79), Schweiz	Dr. rer. nat. – AssP HS 14 – (SNF Förderprof.) Mathematik
Foubert Anneleen (09.01.80), Belgique	Dr rer. nat. – Pass SP 13 – Sciences de la terre, sédimentologie
Glauser Dominique (04.06.80), Suisse	Dr rer. nat. – Pass SA 14 – (prof. bours. FNS) Biologie
Graefe Olivier (07.11.65), Deutschland und Frankreich	Dr. rer. nat. – Pass SP 12 – Humangeographie
Grobéty Bernard (09.06.60), Schweiz	Dr. rer. nat. – AssP SH 98 – Mineralogie
Hoogewijs David Arthur Marcel (18.09.78) Belgique	Dr. rer. nat. – AssP HS 16 – Integrative Physiology
Jacob Claire (12.08.71), France	Dr. rer. nat. – Pass SP 12 (Prof. bours. FNS) – Biologie
Jazwinska Müller Anna (03.08.71), Schweiz	Dr. rer. nat. – AssP HS 10 – Biologie
Joyce Walter (28.12.1972), Irland und USA	Dr. rer. nat. – AssP HS 13 – Paläontologie
Kilbinger Andreas (28.10.71), Deutschland	Dr. rer. nat. – AssP HS 10 – Chemie
Lalanne Denis (01.03.71), France	Dr rer. nat. – Pass SP 15 – Informatique, interactions homme machine
Lattuada Marco (03.06.74), Italien	Dr. rer. nat. – AssP FS 12 (SFN Förderprof.) – Polymerchemie
Manolescu Ioan (04.02.84), Roumanie	Dr rer. nat. – Pass SA 15 – Mathématiques
Mauch Félix (23.12.55), Schweiz	Dr. rer. nat. – AssP WS 96 (PD WS 96) – Pflanzenbiologie
Müller Schärer Heinz (05.09.54), Schweiz	Dr. rer. nat. – AssP WS 95 – Ökologie
Parlier Hugo (13.03.75), France et USA	Dr rer. nat. – Pass SA 10 (Prof. bours. FNS) – Mathématiques
Rainer Gregor (22.12.70), Österreich	Dr. rer. nat. – AssP FS 08 – Neurophysiologie
Schneiter Roger (10.12.62), Schweiz	Dr. rer. nat. – AssP WS 02 – Biochemie
Schwaller Beat (23.10.59), Schweiz	Dr. rer. nat. – AssP WS 00 (PD WS 00, ChC SS 98, Oberass. WS 91) – Morphologie (Zellbiologie)
Serneels Vincent (04.03.61), Belgique	Dr rer. nat. – Pass SH SE 06 (MA SH 99, ChC SH 94) – Pétrologie appliquée (archéométrie)
Sprecher Simon Gabriel (06.02.76), Schweiz	Dr. rer. nat. – AssP 09 – Neurobiologie
Theilig Franziska (08.08.76), Deutschland	Dr. rer. nat. – AssP HS 10 – Anatomie
Wegmann Daniel (01.05.80), Schweiz	Dr. rer. nat. – AssP FS 13 – Bioinformatik
Werner Philipp (28.08.75), Schweiz	Dr. rer. nat. – AssP FS 12 – Theoretische Physik
Zobi Fabio (05.04.76), Italia	Dr rer. nat. – Pass SA 13 (prof. bours. FNS) – Chimie
Zumbühl Andreas (26.02.74), Schweiz	Dr. rer. nat. – AssP HS 12 (SFN Förderprof.) – Chemie

3.5. Décès | Todesfälle

12.02.2016	Walter Wittmann, emeritierter Professor, Wirtschafts- und Sozialwissenschaftliche Fakultät
19.03.2016	Anne Oberson, Studentin, Theologische Fakultät
07.04.2016	Alfred E. von Overbeck, professeur émérite et ancien recteur, Faculté de droit

IMPRESSUM

Editeur | Herausgeber

Rectorat de l'Université de Fribourg

Rédaction | Redaktion

Rectorat et Unicom Communication & Médias

Layout

Unicom Communication & Médias

Imprimerie | Druckerei

Canisius, Fribourg

Tirage | Auflage

2000

Photos | Fotos

Unicom Communication & Médias | Nicolas Brodard | Charles Elena |
Charlie Rappo | Hugues Siegenthaler | Getty Images

Fribourg, avril 2017 | Freiburg, April 2017

