

COUNTRY	CITY	UNIVERSITY
Argentina	Buenos Aires	Universidad Argentina de la Empresa (UADE)
Argentina	Buenos Aires	Universidad del Salvador (USAL)
Australia	Brisbane	Queensland University of Technology
Australia	Brisbane	Queensland University of Technology QUT
Australia	Brisbane	University of Queensland
Australia	Joondalup	Edith Cowan University, ECU International
Australia	Melbourne	Royal Melbourne Institute of Technology (RMIT)
Australia	Perth	Curtin University
Australia	Toowoomba	University of Southern Queensland, Toowoomba
Australia	Newcastle	Newcastle University
Austria	Dornbirn	FH VORARLBERG University of Applied Sciences
Austria	Graz	FH Joanneum University of applied sciences
Austria	Innsbruck	FHG-Zentrum für Gesundheitsberufe Tirol GmbH
Austria	Linz	University of Education in Upper Austria
Austria	Vienna	Fachhochschule Wien
Austria	Vienna	FH Camus Wien
Austria	Vienna	University of Applied Sciences of BFI Vienna
Austria	Vienna	University of Applied Sciences WKW Vienna
Belgium	Antwerp	Artesis Plantijn Hogeschool van de Provincie Antwerpen
Belgium	Antwerp	De Universiteit van Antwerpen
Belgium	Antwerp	Karel de Grote Hogeschool, Antwerp
Belgium	Antwerp	Karel de Grote University College
Belgium	Antwerp	Thomas More
Belgium	Antwerp	University of Antwerp
Belgium	Brugges	Vives University College
Belgium	Brussel	LUCA School of Arts
Belgium	Brussel	Hogeschool Universiteit Brussel
Belgium	Brussels	Erasmushogeschool Brussel
Belgium	Brussels	ICHEC Bruxelles
Belgium	Brussels	Odisee
Belgium	Ghent	Artevelde Hogeschool
Belgium	Ghent	Hogeschool Gent/ University College HoGent
Belgium	Ghent	Universiteit Gent
Belgium	Hasselt	University College Limburg
Belgium	Hasselt	PXL University College/Hogeschool PXL
Belgium	Kortrijk, Bruges, Ostend	Hogeschool West-Vlaanderen (HOWEST)
Belgium	Leuven	Katholieke Hogeschool Leuven
Belgium	Leuven	Katholieke Universiteit Leuven
Belgium	Leuven	University College Leuven Limburg (UCLL)
Belgium	Leuven	Groep T Leuven Education School
Brazil	Campinas	University of Campinas
Brazil	Curitiba	PUCPR
Brazil	Rio de Janeiro	Ibmec, Rio de Janeiro
Brazil	Rio de Janeiro	PUC, Rio de Janeiro
Bulgaria	Ruse	Angel Kanchev University of Rousse
Canada	Vancouver	Kwantlen Polytechnic University
Canada	Halifax	Saint Mary's University, Halifax

Canada	Lennoxville	Bishop's University, Lennoxville
Canada	Montreal	John Molson School of Business, University of Concordia, Montreal
Canada	Montreal	McGill University, Montréal
Canada	Montreal	Université de Montréal
Canada	Montreal	Université du Québec à Montréal (UQAM)
Canada	Newfoundland	Memorial University of Newfoundland
Canada	Toronto	Ryerson University
Canada	Winnipeg	University of Manitoba, Winnipeg
Canada	Ottawa	University of Ottawa
Chile	Santiago	Universidad de Santiago de Chile, USACH
Chile	Talca	Universidad de Talca
China	Beijing	Beijing Foreign Studies University
China	Chengdu	South Western University of Finance & Economics, Chengdu
China	Hong Kong	The Hong Kong Polytechnic University
China	Macau	University of Macau
China	Nanchang	Jiangxi University of Finance and Economics, Nanchang
China	Shanghai	Dong Hua University
China	Shanghai	Shanghai University of Finance and Economics, Shanghai
Colombia	Bogota	Universidad del Rosario
Croatia	Zagreb	University of Zagreb
Cyprus	Nicosia	Frederick University Cyprus
Cyprus	Nicosia	University of Nicosia
Czech republic	Brno	Masaryk University
Czech republic	Bohemia	University of West Bohemia
Czech Republic	Hradec Kralove 3	University of Hradec Králové
Czech Republic	Ostrava	University of Ostrava
Czech Republic	Ostrava-Poruba	VSB-Technical University of Ostrava
Czech Republic	Prague	Czech University of Life Sciences, Prague
Czech republic	Prague	Charles University Prague
Denmark	Aalborg	University College of Northern Denmark
Denmark	Aarhus/Viby J	Business Academy Aarhus
Denmark	Aarhus, Copenhagen	Danish school of Media and Journalism
Denmark	Copenhagen	University College UCC
Denmark	Copenhagen	KEA Copenhagen School of Design and Technology
Denmark	Herning	University College TEKO Design + Business
Denmark	Lyngby	Technical University of Denmark (DTU)
Denmark	Odense	University of Southern Denmark
Denmark	Risskov	VIA University College
Denmark	Roskilde	Absalon University College
Denmark	Aarhus	VIA University College
Denmark	Kopenhagen	Metropol University College
Estonia	Tallinn	Tallinn University
Estonia	Tartu	Estonian Aviation Academy
Finland	Espoo	Laurea University of Applied Sciences, Espoo
Finland	Helsinki	Helsinki Metropolia University of Applied Sciences
Finland	Helsinki	HUMAK
Finland	Helsinki	Uni of Helsinki, Swedish School of Social Science
Finland	Helsinki	University of Helsinki

Finland	Joensuu	Karelia
Finland	Jyväskylä	JAMK University of Applied Sciences
Finland	Jyväskylä	University of Jyväskylä
Finland	Mikkeli	XAMK (formerly Mikkeli University of Applied Sciences)
Finland	Seinäjoki	Seinäjoki University of Applied Sciences
Finland	Tampere	Tampere University of Applied Sciences (TAMK)
Finland	Tampere	University of Tampere
Finland	Turku	Turku University of Applied Sciences
Finland	Vaasa	Novia University of Applied Sciences
France	Cergy-Pontoise	ESSEC Business School, Cergy-Pontoise
France	La Rochelle	Ecole Supérieure de Commerce La Rochelle
France	Laval	L'Ecole Supérieure D'Informatique, Electrique, Automatique
France	Lille	EDHEC Lille
France	Lille	Universite Charles de Gaulle Lille
France	Lyon	IDRAC Ecole Supérieure de Commerce, Lyon
France	Lyon	Universite Claude Bernard Lyon
France	Marseille/Bordeaux	Kedge Business School, Marseille/Bordeaux
France	Nancy	IRTS Lorraine
France	Nice	EDHEC Nice
France	Paris	EDC Paris Business School
France	Paris	EPF Graduate school of Engineering
France	Paris	ESCGI
France	Paris	INSEEC Paris
France	Paris	PSB Paris School of Business (formerly known as Groupe ESG / PGSM)
France	Paris	ESCE International Business School
France	Paris	Rabelais
France	Paris	Université Paris Descartes
France	Pau	Groupe ESC PAU Business School
France	Rennes	Ecole Supérieure de Commerce de Rennes
France	Roubaix	ENSAIT - Ecole Nationale Supérieure des Arts et Industries Textiles
France	Roubaix	ESAAT Ecole Supérieure des Arts App et du Textile
France	Toulouse	Institute Catholique de Toulouse
France	Tours/Poitiers	France Business School (ECCM) Tours/ Poitiers
Georgia	Tblisi	International Black Sea University
Germany	Aschaffenburg	Hochschule Aschaffenburg
Germany	Bad Honnef	International University of Applied Sciences Bad Honnef (IUBH)
Germany	Berlin	Alice Salomon Hochschule
Germany	Berlin	Beuth Hochschule für Technik Berlin
Germany	Berlin	Fachhochschule für Technik und Wirtschaft Berlin
Germany	Berlin	HMKW
Germany	Berlin	Hochschule für Medien, Kommunikation und Wissenschaft, Berlin
Germany	Berlin	Hochschule für Wirtschaft und Recht, Berlin
Germany	Berlin	University of Applied Sciences HTW Berlin
Germany	Berlin	Alice Salomon Fachhochschule Berlin
Germany	Bielefeld	Fachhochschule Bielefeld
Germany	Bochum	Hochschule für Gesundheit
Germany	Bremen	FH Bremen
Germany	Darmstadt	FH Darmstadt
Germany	Dortmund	Fachhochschule Dortmund

Germany	Dresden	EHS Dresden
Germany	Dusseldorf	Fachhochschule Düsseldorf
Germany	Frankfurt	Fachhochschule Frankfurt
Germany	Fulda	Hochschule Fulda
Germany	Hamburg	Hochschule für Angewandte Wissenschaften Hamburg
Germany	Hildesheim	FH Holzminden
Germany	Hildesheim	HAWK
Germany	Hof	FH Hof
Germany	Koln	Fachhochschule Köln
Germany	Krefeld	University of Applied Sciences Fachhochschule Niederrhein/Hochschule Niederrhein
Germany	Munich	HS Munchen
Germany	Neubrandenburg	Neubrandenburg University of Applied Sciences
Germany	Nurnberg	Georg Simon Ohm University of Applied Sciences, Nürnberg
Germany	Potsdam	FH Potsdam
Germany	Sankt Augustin	Fachhochschule Bonn-Rhein-Sieg
Germany	Stuttgart	Hochschule der Medien
Greece	Athens	TEI Athens
Greece	Sindos	Alexander Technological Educational Institute
Hong Kong	Hong Kong	Hang Seng Management College
Hungary	Budapest	University of Physical Education
Hungary	Budapest	Elte
Hungary	Budapest	International Business School Budapest
Hungary	Budapest	Semmelweis University
Hungary	Budapest	Karoli Caspar University
Hungary	Debrecen	UNIDEB, University of Debrecen
Iceland	Reykjavik	University of Iceland
India	Delhi, Mumbai, Jaipur	Pearl Academy of Fashion
India	New Delhi	National Institute of Fashion and Technology (NIFT)
Indonesia	Tangerang	Universitas Pelita Harapan
Ireland	Bishopstown, Cork	Cork Institute of Technology
Ireland	Carlow	Institute of Technology Carlow
Ireland	Galway	National University of Ireland
Ireland	Sligo	IT Sligo
Israel	Ramat-Gan	Shenkar College of Engineering and Design
Italy	Castellanza	Università Carlo Cattaneo
Italy	Milan	Politecnico di Milano
Italy	Milano	Università Cattolica del Sacro Cuore
Italy	Roma	La Sapienza
Japan	Akita	Akita University
Japan	Bunkyo, Tokyo	Toyo University
Japan	Fukuoka	Kyushu University
Japan	Fukuoka	Seinan Gakuin University
Japan	Hirakata	Kansai Gaidai University
Japan	Osaka	Momoyama Gakuin University, Osaka
Japan	Osaka	Osaka Electro-Communication University
Japan	Tokyo	Tokyo Metropolitan University
Japan	Yamanashi Prefecture	Yamanashi Gakuin University
Kazakhstan	Almaty	Narxoz University
Korea	Gyeongsangbuk-do	Yeungnam University
Korea	Pohang	Handong University, Pohang

Korea	Seoul	Hanyang University, Seoul
Korea	Seoul	Kookmin University, Seoul
Korea	Seoul	Seoul Tech
Lebanon	Beirut	American University of Beirut
Lithuania	Kaunas	Lithuanian Sports University
Lithuania	Vilnius	Vilnius Gedimo Techikos Universitas
Lithuania	Vilnius	Vilnius Kolegija Univeristy of Applied Sciences
Lithuania	Kaunas	Kauno Kolegija University of Applied Sciences
Malaysia	Penang	Universiti Sains Malaysia, Penang
Mexico	Guadalajara	University of Guadalajara
Mexico	Monterrey	ITESM/TEC de Monterrey
Mexico	San Angel	Instituto Tecnológico Autónomo de México (ITAM), San Angel
Mexico	Santa Fé Ciudad de Mexico	Universidad Iberoamericana, Santa Fé Ciudad de México
Mexico	Mérida Yucatán	Anahuac Mayab University
Morocco	Oujda	Mohammed I University
Netherlands Antilles (Formerly)	Willemstad	University of the Netherlands Antilles
New Zealand	Auckland	Auckland University of Technology (AUT)
Norway	Molde	Molde University
Norway	Bergen	Bergen University College
Norway	Bergen	Western Norway University of Applied Sciences
Norway	Oslo	Høgskolen i Oslo og Akerhus
Norway	Trondheim	NTNU (formerly Sor Trondelag University College)
Peru	Lima	Universidad San Ignacio de Loyola (ISG), Lima (USIL)
Poland	Cracow	Cracow University of Technology
Poland	Cracow	Pedagogical University of Cracow
Poland	Gdansk	Gdansk University of Technology
Poland	Kraków	Jagiellonian University, Krakow
Poland	Kraków	Politechnika Krakowska
Poland	Warsaw	Kozminski University, Warsaw
Poland	Warsaw	University of Warsaw
Poland	Warszawa	Politechnica Warszawska
Poland	Wroclaw	Politechnica Wroclawska
Poland	Olsztyn	University of Wamia and Mazury
Poland	Warsaw	Warsaw University of Life Sciences
Portugal	Coimbra	Coimbra Health School
Portugal	Lisbon	ISCTE
Portugal	Lisbon	School of Communication and Media Studies
Portugal	Oliveira de Azeméis	Cruz Vermelha
Portugal	Ponta Delgada	Universidade dos Acores
Portugal	Porto	Universita Cattolica di Porto
Portugal	Porto	University of Porto
Romania	Bucharest	University of Bucharest
Romania	Cluj-Napoca	Universitatea Babes Bolyai, Cluj-Napoca
Russia	Moscow	Plekhanov Russian Academy of Economics, Moscow
Singapore	Singapore	Nanyang Technological University (Nanyang Business School)
Slovakia	Zilina	University of Zilina
Slovenia	Ljubljana	University of Ljubljana
South-Africa	Bloemfontein	University of the Free State, Bloemfontein
Spain	A Coruna	Universidad de la Coruna

Spain	Alicante	Universidad de Alicante
Spain	Barcelona	Autonomous University of Barcelona
Spain	Barcelona	EAE Business School Barcelona
Spain	Barcelona	Ramon Llull Universtiy (ESDI)
Spain	Barcelona	Universidad de Barcelona, Escola Universit�ria d'Estudis Empresarials
Spain	Barcelona	University of Barcelona
Spain	C�diz	Universidad de C�diz
Spain	Cordoba	Universidad Loyola Andalucia ETEA, Cordoba
Spain	Cuenca	Castilla la Mancha
Spain	Madrid	Universidad Carlos III de Madrid
Spain	Madrid	Universidad Complutense, Madrid
Spain	Mondragon	Mondragon University Eskoriatza
Spain	Palma	Universitat de les Illes Balears
Spain	Sebastian	Universidad de Deusto, San Sebastian
Spain	Sevilla	Universidad de Sevilla (University of Sevilla)
Spain	Sevilla	Universidad Pablo de Olavide, Sevilla
Spain	Valencia	Universidad Europea Valencia
Spain	Valencia	Universidad Politecnica de Valencia
Spain	Valencia	University of Valencia
Spain	Madrid	Universidad CEU San Pablo
Spain	Pamplona	Universidad de Navarra
Spain	Madrid	ESIC Business and Marketing School, Madrid
Sweden	Boras	University of Boras, The Swedish School of Textiles
Sweden	Halmstad	Halmstad University
Sweden	�rebro	�rebro University, �rebro
Sweden	Stockholm	Stockholm University
Sweden	Sundsvall	Mid Sweden University
Sweden	Umea	Umea University
Sweden	Solna	Karolinska
Sweden	Lund	Lund University
Sweden	J�nk�ping	School of Health and Welfare at J�nk�ping University
Switzerland	Basel	FH Nord-West Schweiss
Switzerland	Bern	Berner Fach hochschule
Switzerland	Geneva	Head Geneve Haute Ecole d �rt
Switzerland	Luzern	HS Luzern
Switzerland	St. Gallen	University Teacher Education St.Gallen
Switzerland	Zurich	Zurich University of Teacher Education
Switzerland	Manno	SUPSI
Switzerland	Winterthur	ZHAW
Switzerland	Olten	University of Applied Sciences and Arts Northwestern Switzerland
Switzerland (No Erasmus agreement)	Lucerne	Hochschule Lucerne
Switzerland (No Erasmus agreement)	Zurich	Zurich University of Applied Sciences ZHAW
Taiwan	Kaohsiung	National Sun Yat-sen University College of Management, Kaohsiung
Taiwan	University	Ming Chuan University
Thailand	Bangkok	Chulalongkorn University, Bangkok
Thailand	Bangkok	Stamford International University, Bangkok
Turkey	Ankara	Middle East Technical University (METU)
Turkey	�ankaya/Ankara	Hacettepe University
Turkey	Istanbul	Istanbul Bilgi University
Turkey	Istanbul	Istanbul Commerce university

Turkey	Istanbul	Istanbul University
Turkey	Istanbul	Mimar Sinan Fine Arts University
Turkey	Istanbul	Ozyegin Universitesi
Turkey	Istanbul	Yeditepe University
United Kingdom (UK)	Aberdeen	The Robert Gordon University
United Kingdom (UK)	Brighton	University of Brighton
United Kingdom (UK)	Bristol	University of the West of England, Bristol
United Kingdom (UK)	Canterbury, Epsom, Farnham, Rochester	University for the Creative Arts
United Kingdom (UK)	Coventry	Coventry University
United Kingdom (UK)	Derby	University of Derby
United Kingdom (UK)	Edinburgh	Edinburgh Napier University
United Kingdom (UK)	Edinburgh	University of Edinburgh
United Kingdom (UK)	Glasgow	Glasgow Caledonian University
United Kingdom (UK)	Glasgow	Strathclyde
United Kingdom (UK)	Hatfield	University of Hertfordshire
United Kingdom (UK)	Lancashire	The University of Central Lancashire (UCLan)
United Kingdom (UK)	Leeds	Leeds Metropolitan University
United Kingdom (UK)	Leicester	De Montfort University
United Kingdom (UK)	London	Birkbeck College, University of London
United Kingdom (UK)	London	London Metropolitan University
United Kingdom (UK)	London	University of the Arts - London College of Fashion (Design)
United Kingdom (UK)	London	University of the Arts - London College of Fashion(Management)
United Kingdom (UK)	London	University of Westminster
United Kingdom (UK)	London	Royal Holloway University of London
United Kingdom (UK)	London	University of East London
United Kingdom (UK)	Manchester	University of Manchester
United Kingdom (UK)	Manchester	Manchester Metropolitan University
United Kingdom (UK)	Nottingham	Nottingham Trent University Design & Management
United Kingdom (UK)	Oxford	Oxford Brookes University
United Kingdom (UK)	Plymouth	University of Plymouth
United Kingdom (UK)	Portsmouth	University of Portsmouth
United Kingdom (UK)	Salford, Great Manchester	University of Salford
United Kingdom (UK)	Scotland	University of the West of Scotland
United Kingdom (UK)	Sheffield	Sheffield Hallam University
United Kingdom (UK)	Southampton	University of Southampton
United Kingdom (UK)	Staffordshire	Staffordshire University
United Kingdom (UK)	Uxbridge	Brunel University
United Kingdom (UK)	Wolverhampton	University of Wolverhampton
United Kingdom (UK)	Worcester	University of Worcester
United Kingdom (UK)	York	York St. John University
United States (USA)	Baltimore	Loyola University Maryland, Baltimore
United States (USA)	Birmingham	Birmingham Southern College
United States (USA)	Buffalo	State University of New York at Buffalo
United States (USA)	Burlington	Champlain College, Burlington Vermont
United States (USA)	Chico	California State University, Chico
United States (USA)	Edmond	University of Central Oklahoma
United States (USA)	Flagstaff	Northern Arizona University
United States (USA)	Fort Lewis	Fort Lewis College, Durango, Colorado
United States (USA)	Fresno	California State University, Fresno
United States (USA)	Girardeau	Southeast Missouri State University, Cape Girardeau

United States (USA)	Long Beach	California State University, Long Beach
United States (USA)	Los Angeles	University of Southern California (USCLA)
United States (USA)	Lynchburg	Lynchburg College
United States (USA)	Monterey Bay	California State University, Monterey Bay
United States (USA)	Miami	University of Miami
United States (USA)	New York	New York University/Silver School
United States (USA)	New York City	LIM College, New York City
United States (USA)	New York City	Baruch College, New York
United States (USA)	Philadelphia	Temple University
United States (USA)	San Angelo	Angelo State University
United States (USA)	San Marcos	California State University, San Marcos
Vietnam	Ho Chi Minh	RMIT Vietnam