

Art&Design Partner Institutions

Erasmus Code	Country	City	Institute
A LINZ02	Austria	Linz	University of Art and Design
A WIEN07	Austria	Vienna	University of Applied Arts Vienna
B ANTWERP62	Belgium	Antwerpen	ARTESIS PLANTIJN HOGESCHOOL ANTWERPEN
B BRUGGE11	Belgium	Brugge / Oostende	Vives Katholieke Hogeschool Brugge - Oostende
B BRUSSEL43	Belgium	Brussels/Ghent	LUCA (vroeger Hogeschool Sint-Lukas Brussel)
B GENT25	Belgium	Ghent	Hogeschool Gent, School of Arts – KASK
B HASSELT22	Belgium	Hasselt	PIXL University College
CZ PRAHA04	Czech Republic	Prague	Film and tv school of Academy of performing arts in Prague (FAMU)
D BRAUNSC02	Germany	Braunschweig	Hochschule für Bildende Künste Braunschweig
D DUSSELD03	Germany	Dusseldorf	Fachhochschule Düsseldorf
D HALLE03	Germany	Halle	Burg Giebichenstein Kunsthochschule Halle
D KARLSRU06	Germany	Karlsruhe	Staatliche Hochschule für Gestaltung Karlsruhe
D KOBLENZ01	Germany	Koblenz	UNIVERSITY OF APPLIED SCIENCES KOBLENZ
D MAINZ08	Germany	Mainz	Fachhochschule Mainz
D SCHWA02	Germany	Schwäbisch Gmünd	Hochschule für Gestaltung Schwäbisch Gmünd
D TRIER02	Germany	Trier	Hochschule Trier
DK KOBENHA59	Denmark	Kopenhagen	Danmarks Designskole
DK KOLDING07	Denmark	Kolding	Kolding School of Design
E BARCELO02	Spain	Barcelona	Escola Massana Centre d'Art i Disseny
E CIUDAR 01	Spain	Cuenca	Universidad de Castilla la Mancha (UCLM)

E MADRID03	Spain	Madrid	Universidad Complutense de Madrid
E MADRID197	Spain	Madrid	Centro Universitario de Artes TAI
E VALENCI13	Spain	Valencia	La Escola d'Art i Superior de Disseny de València
F ANGOULE05	France	Angoulême	école supérieure d'art européenne
F GRENOBL45	France	Grenoble	École Supérieure d'Art et Design Grenoble-Valence
F STRASBO51	France	Strasbourg	Haute Ecole des arts du Rhin (HEAR)
G ATHINE06	Greece	Athens	Athens School of Fine Arts
HU BUDAPES27	Hungary	Budapest	Moholy-Nagy University of Art and Design
IRL CORK04	Ireland	Cork	Cork Institute of Technology
IRL DUBLIN14	Ireland	Dublin	National College of Art and Design
I BOLOGNA03	Italy	Bologna	Accademia de Belle Arti di Bologna
I LAQUIL03	Italy	L'Aquila	ACADEMY OF FINE ARTS OF L'AQUILA
LV RIGA 04	Latvia	Riga	Art Academy of Latvia
LTVILNIUS03	Lithuania	Vilnius	Vilnius Academy of Arts
LT VILNIUS23	Lithuania	Vilnius	Vilnius College of Design
N BERGEN01	Norway	Bergen	Universitetet i Bergen
N TRONDHE 01	Norway	Trondheim	NTNU
PL KRAKOW10	Poland	Krakow	Akademia Sztuk Pięknych w Krakowiu
RO TIMISOA 01	Romania	Timisoara	West University of Timisoara
SF ESPOO12	Finland	Aalto (Helsinki)	Aalto University School of Art & Design
SF VAASA13	Finland	Vaasa	Novia UAS
SF HELSINK42	Finland	Helsinki	Academy of Fine Arts Helsinki (KUVA)
TR ISTANBU05	Turkey	Istanbul	Marmara Ünivertesı

UK BRISTOL02	United Kingdom	Bristol	Bristol School of Art
UK DEESIDE01	United Kingdom (wales)	Wrexham	Glyndwr University
UK FALMOUT01	United Kingdom	Falmouth	Falmouth College & Dartington College of Arts
UK LONDON128	United Kingdom	London	University of the Arts London (Camberwell, Chelsea and Wimbledon)
UK LONDON128	United Kingdom	London	University of the Arts London LCC
UK MANCHES04	United Kingdom	Manchester	MMU
UK PRESTON01	United Kingdom	Preston	The University of Central Lancashire
NON-Erasmus	China	Dalian	Dalian Luxun Academy of Fine Art (LAFA)
NON-Erasmus	Israel	Jerusalem	Bezalel Academy
NON-Erasmus	Japan	Kyoto	Kyoto Institute of technology - Design Lab
NON-Erasmus	Korea	Seoul	Korea National University of the Arts
NON-Erasmus	New Zealand	Auckland	Whitecliffe College of Arts and Design
NON-Erasmus	Switzerland	Basel	University of Applied Sciences and Arts Northwestern Switzerland,
NON-Erasmus	Switzerland	Bern	University of the Arts
NON-Erasmus	Switzerland	Lucerne	Hochschule Luzern
NON-Erasmus	Switzerland	Zurich	Zürcher Hochschule der Künste (ZhdK)
NON-Erasmus	United States	Boston	Massachusetts College of Art and Design (MassArt)