

ERASMUS PARTNER UNIVERSITIES

Department and Country	Partner University	Coordinator
Biochemistry		
France	Université Joseph Fourier Grenoble I	Dr James Murray
France	Aix-Marseille Université	Dr James Murray
Germany	Johannes-Gutenberg-Universität Mainz	Dr James Murray
Italy	Università degli studi di Firenze	Dr James Murray
Italy	Università degli studi di Siena	Dr James Murray
UK	University of Glasgow	Dr James Murray
Business		
Austria	Leopold-Franzens-Universität Innsbruck	Dr Majella Giblin
Austria	Johannes-Kepler-Universität Linz	Dr Majella Giblin
Belgium	Université Libre de Brussels - Solvay Brussels Business School	Dr Majella Giblin
Finland	Hanken School of Economics, Helsinki	Dr Majella Giblin
France	EPSI Groupe ESSEC	Dr Norah Campbell
France	ESCP-EAP	Dr Norah Campbell
France	École Supérieure de Commerce de Rouen	Dr Norah Campbell
France	Grenoble Ecole de Management	Dr Norah Campbell
France	Université de Strasbourg	Dr Norah Campbell
Germany	Heinrich-Heine-Universität Düsseldorf	Dr Sara-Jane Cullinane
Germany	Wissenschaftl Hochschule für Unternehmens-führung Otto-B Koblenz	Dr Sara-Jane Cullinane
Germany	Universität Mannheim	Dr Sara-Jane Cullinane
Germany	Universität Regensburg	Dr Sara-Jane Cullinane
Germany	Universität Trier	Dr Sara-Jane Cullinane
Netherlands	Universiteit Maastricht	Dr Majella Giblin
Netherlands	Erasmus Universiteit Rotterdam - Erasmus School of Economics	Dr Majella Giblin
Netherlands	Erasmus Universiteit Rotterdam - Rotterdam School of Management	Dr Majella Giblin
Poland	Krakow University of Economics	Dr Jenny Berrill
Spain	Universidad Carlos III de Madrid	Dr Domenico Campa
Spain	University of Alcalá	Dr Domenico Campa
Spain	University of Salamanca	Dr Domenico Campa
Sweden	University of Uppsala	Dr Majella Giblin
Chemistry		
France	National Graduate School of Engineering Chemistry of Lille	Dr Iouri Gounko

France	Ecole Nationale Supérieure de Chimie de Rennes	Dr Iouri Gounko
France	Université de Limoges	Dr Iouri Gounko
France	Université de Montpellier	Dr Iouri Gounko
France	Université Paul Sabatier (Toulouse III)	Dr Iouri Gounko
France	Institut National Polytechnique de Toulouse	Dr Iouri Gounko
Germany	Technische Universität Berlin	Dr Iouri Gounko
Germany	Humboldt-Universität zu Berlin	Dr Iouri Gounko
Germany	Universität Regensburg	Dr Iouri Gounko
Italy	Università degli studi di Bologna	Dr Iouri Gounko
Italy	Università di Ferrara (postgraduate)	Dr Iouri Gounko
Netherlands	Universiteit Utrecht	Dr Iouri Gounko
Spain	Universitat Politècnica de Catalunya	Dr Iouri Gounko
Switzerland	ETH Zurich	Dr Iouri Gounko
UK	University of Strathclyde	Dr Iouri Gounko
UK	University of Cardiff	Dr Iouri Gounko
Classics		
Cyprus	University of Cyprus (postgraduate)	Dr Monica Gale
France	Université Michel de Montaigne - Bordeaux III	Dr Monica Gale
Switzerland	Université de Fribourg	Dr Monica Gale
Switzerland	Université de Genève	Dr Monica Gale
Turkey	KOC University, Istanbul (with History of Art)	Dr Monica Gale
Centre for Deaf Studies		
Belgium	Lessius University College	Dr John Conama / Dr Lorraine Leeson
Finland	Humanistinen Ammattikorkeakoulu, HUMAK	Dr John Conama / Dr Lorraine Leeson
Finland	Diaconian University of Applied Sciences	Dr John Conama / Dr Lorraine Leeson
Computer Science		
Belgium	Université Catholique de Louvain (UCL)	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université Joseph Fourier Grenoble I	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université Pierre Mendès France Grenoble	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université Stendhal - Grenoble III	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université Lumière (Lyon II)	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Institut National des Sciences Appliquées de Lyon - INSA	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université de Nice - Sophia Antipolis	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université de Paris VII	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université de Rennes I	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université de Haute-Bretagne (Rennes II)	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
France	Université de Toulouse Le Mirail (Toulouse II)	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)

France	Université Paul Sabatier (Toulouse III)	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Eberhard-Karls-Universität Tübingen	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Universität Bielefeld	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Universität Bremen	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	University of Heidelberg	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Universität Fridericiana (Technische Hochschule) Karlsruhe	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	University of Munich	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Universität des Saarlandes	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Universität Stuttgart	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Germany	Universität Trier	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
UK	University of Glasgow	Dr Carl Vogel(outgoing) / Dr Mary Sharp(incoming)
Dental Science		
Norway	University of Oslo	Dr Mary Clarke
Sweden	Karolinska Institute	Dr Mary Clarke
Drama/Film Studies		
France	Université de Paris-Nanterre (Paris X)	Dr Ruth Barton (Film) / Dr Chrissie Poulter (Drama)
France	Université Sorbonne Nouvelle - Paris III	Dr Ruth Barton (Film) / Dr Chrissie Poulter (Drama)
Germany	Freie Universität Berlin	Dr Ruth Barton (Film) / Dr Chrissie Poulter (Drama)
UK	Goldsmiths College (University of London)	Dr Ruth Barton (Film) / Dr Chrissie Poulter (Drama)
UK	Royal Holloway College (University of London)	Dr Ruth Barton (Film) / Dr Chrissie Poulter (Drama)
Economics		
Belgium	UCL - Université Catholique de Louvain	Dr Tara Mitchell (outgoing)/Paul Scanlon (incoming)
France	IEP - Institut d'Études Politiques de Paris	Dr Tara Mitchell (outgoing)/Paul Scanlon (incoming)
France	HEC-Ecole des Hautes Etudes Commerciales	Dr Tara Mitchell (outgoing)/Paul Scanlon (incoming)
Germany	Universität zu Köln	Dr Tara Mitchell (outgoing)/Paul Scanlon (incoming)
Netherlands	Katholieke Universiteit Brabant - Tilburg Universiteit	Dr Tara Mitchell (outgoing)/Paul Scanlon (incoming)
Ecumenics		
Netherlands	Georg-August-Universität Göttingen (postgraduate)	Dr Gillian Wylie
Turkey	University of Marmara (postgraduate)	Dr Gillian Wylie
Education (B.Mus.Ed)		
UK	Royal Conservatoire of Scotland	Dr Marita Kerrin
Hungary	Liszt Ferenc Academy of Music	Dr Marita Kerrin
Engineering (Civil)		
France	Institut National des Sciences Appliquées de Lyon - INSA	Dr Sara Pavia
Spain	Universidad Politécnica de Madrid (Erasmus Work Placement)	Dr Sara Pavia
Engineering (Elec)		
Italy	Politecnico di Torino	Dr Anthony Quinn

Engineering (Mech)		
France	Institut National des Sciences Appliquées de Lyon - INSA	Dr Henry Rice
Italy	Politecnico di Milano	Dr Henry Rice
Engineering (CLUSTER)		
Belgium	Katholieke Universiteit Leuven	Dr Henry Rice
Belgium	Universite Catholique de Louvain	Dr Henry Rice
Finland	Aalto University	Dr Henry Rice
France	Institut polytechnique de Grenoble (Groupe Grenoble INP) - Grenoble	Dr Henry Rice
Germany	Karlsruher Institute fuer Technologie	Dr Henry Rice
Germany	Technische Universitat Darmstadt	Dr Henry Rice
Italy	Politecnico di Torino	Dr Henry Rice
Netherlands	Technische Universiteit Eindhoven	Dr Henry Rice
Portugal	Universidade Técnica de Lisboa, Instituto Superior Technico	Dr Henry Rice
Spain	Universitat Politecnica de Catalunya	Dr Henry Rice
Sweden	Kungliga Tekniska Hogskolan Stockholm	Dr Henry Rice
Switzerland	Ecole Polytechnique Federale de Lausanne	Dr Henry Rice
English		
Austria	Universitat Salzburg	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
Czech Republic	Charles University Prague	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
France	Université de Nice - Sophia Antipolis	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
France	Université de Paris-Sorbonne (Paris IV)	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
France	Université de Paris VII	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
France	Université François Rabelais (Tours)	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
Italy	Università degli studi di Bologna	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
Switzerland	University of Lausanne	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
UK	University of Aberdeen	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
UK	University of East Anglia	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
UK	University of St. Andrews	Dr Bernice Murphy (incoming) Dr Brendan O'Connell (outgoing)
European Studies		
Austria	University of Vienna	Dr Clemens Ruthner/ Dr Moray McGowan
France	Institut d'Études Politiques de Bordeaux	Dr Edward Arnold
France	IEP - Institut d'Études Politiques de Grenoble	Dr Edward Arnold
France	Université de Paris VII	Dr Edward Arnold
France	IEP - Institut d'Études Politiques de Paris	Dr Edward Arnold
France	Université de Strasbourg	Dr Edward Arnold
Germany	Universität Hamburg	Dr Clemens Ruthner/ Dr Moray McGowan
Germany	Albert-Ludwigs-Universität Freiburg im Breisgau	Dr Clemens Ruthner/ Dr Moray McGowan

Germany	Eberhard-Karls-Universität Tübingen	Dr Clemens Ruthner/ Dr Moray McGowan
Italy	Università degli studi di Pavia	Dr Roberto Bertoni
Italy	Università degli studi di Siena	Dr Roberto Bertoni
Poland	Jagellonian University of Krakow	Dr Aneta Stepien
Spain	Universidad de Alcala	Dr Susana Bayo
Spain	Universidad de Salamanca	Dr Susana Bayo
Spain	Universidad de Sevilla	Dr Susana Bayo
French		
France	Université Michel de Montaigne - Bordeaux III	Dr James Hanrahan
France	Université de Orleans	Dr James Hanrahan
France	Université de la Sorbonne Nouvelle (Paris III)	Dr James Hanrahan
France	Université de Paris VII	Dr James Hanrahan
France	Université de Paris-Nanterre (Paris X)	Dr James Hanrahan
France	Université Lumière (Lyon II)	Dr James Hanrahan
Geography		
France	Université Michel de Montaigne - Bordeaux III	Dr Mark Hennessy
France	Université de Paris-Sorbonne (Paris IV)	Dr Mark Hennessy
Netherlands	Universiteit Utrecht	Dr Mark Hennessy
Sweden	Stockholms Universitet	Dr Mark Hennessy
UK	University of Exeter	Dr Mark Hennessy
Czech Republic	Charles University Prague	Dr Mark Hennessy
Geology		
France	Universite Blaise Pascal-Clermont-Ferrand 2	Dr Quentin Crowley
Germany	University of Bonn	Dr Quentin Crowley
Norway	University of Bergen	Dr Quentin Crowley
Sweden	Uppsala Universitet	Dr Quentin Crowley
Turkey	Middle East Technical University (METU) Ankara	Dr Quentin Crowley
Germanic Studies		
Austria	University of Vienna	Dr Clemens Ruthner
Germany	Georg-August-Universität Göttingen	Dr Clemens Ruthner
Germany	Universität zu Köln	Dr Clemens Ruthner
Hispanic Studies		
Spain	University of Alcala	Dr Susana Bayo
Spain	Universitat de Barcelona	Dr Susana Bayo
Spain	Universidad de Granada	Dr Susana Bayo
Spain	Universidad de León	Dr Susana Bayo
Spain	University of Oviedo	Dr Susana Bayo

Spain	Universidad de Salamanca	Dr Susana Bayo
Spain	Universidad de Sevilla	Dr Susana Bayo
Spain	Universidad de Zaragoza	Dr Susana Bayo
History		
Austria	University of Vienna	Dr Susan Flavin
France	Université de Paris-Sorbonne (Paris IV)	Dr Susan Flavin
Italy	Università degli studi di Firenze	Dr Susan Flavin
UK	University of Edinburgh	Dr Susan Flavin
UK	University of Manchester	Dr Susan Flavin
UK	University of St. Andrews	Dr Susan Flavin
History and Humanities ELAN Network		
Austria	Graz - University of Graz	Prof Ditchburn/Dr Flavin
Belgium	Leiden - Leiden University College The Hague	Prof Ditchburn/Dr Flavin
Belgium	Leuven - Katholieke Universiteit Leuven (KUL)	Prof Ditchburn/Dr Flavin
Czech Republic	Prague - Charles University Prague	Prof Ditchburn/Dr Flavin
France	Paris - Ecole Normale Supérieure Paris	Prof Ditchburn/Dr Flavin
France	Pisa - Scuola Normale Superiore di Pisa	Prof Ditchburn/Dr Flavin
Germany	Heidelberg - University of Heidelberg	Prof Ditchburn/Dr Flavin
Italy	Università degli studi di Siena	Prof Ditchburn/Dr Flavin
Portugal	Coimbra - University of Coimbra	Prof Ditchburn/Dr Flavin
Spain	Universidad de Salamanca	Prof Ditchburn/Dr Flavin
Sweden	University of Uppsala	Prof Ditchburn/Dr Flavin
UK	Bristol - University of Bristol	Prof Ditchburn/Dr Flavin
History of Art		
Germany	Freie Universität Berlin	Dr Peter Cherry
France	Université de Paris-Sorbonne (Paris IV)	Dr Peter Cherry
Italy	Università degli studi di Pisa	Dr Peter Cherry
Spain	Universidad Complutense de Madrid	Dr Peter Cherry
Spain	Universidad de Salamanca	Dr Peter Cherry
Turkey	KOC University, Istanbul (with Classics)	Dr Peter Cherry
Irish		
Germany	Universität Marburg	Dr Juergen Uhlich
Netherlands	Universiteit Utrecht	Dr Juergen Uhlich
UK	University of Aberystwyth	Dr Juergen Uhlich
Italian		

Italy	Università degli studi di Bologna	Dr Giuliana Adamo
Italy	Università degli studi di Pavia	Dr Giuliana Adamo
Italy	Università degli studi di Roma 'La Sapienza'	Dr Giuliana Adamo
Italy	Università degli studi di Trieste	Dr Giuliana Adamo
Law		
Belgium	Katholieke Universiteit Leuven (KUL)	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Belgium	Univesite Catholique de Louvain - UCL	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Denmark	University of Copenhagen	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Finland	University of Helsinki	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
France	Université Montesqueiu-Bordeaux IV	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
France	Université Panthéon-Assas Paris II	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
France	IEP - Institut d'Études Politiques de Paris	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
France	Université de Poitiers	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
France	Université de Strasbourg	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
France	Université de Toulouse 1	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Humboldt-Universität zu Berlin	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Friedrich-Alexander-Universität Erlangen-Nürnberg	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Albert-Ludwig-Universität Freiburg	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Universitat Hamburg	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Friedrich Schiller Universität Jena	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Johannes-Gutenberg-Universität Mainz	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Universität Marburg	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Eberhard Karls University of Tübingen	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Ludwig-Maximilians Universität Munchen	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Germany	Universität Würzburg	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Italy	Università degli studi di Bologna	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Netherlands	Rijksuniversiteit Leiden	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Netherlands	University of Groningen	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Spain	Universidad de Granada	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Sweden	University of Uppsala	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Switzerland	University of Zurich (non Erasmus)	Dr Julian Sterck (incoming) Dr Ailbhe O'Neill (outgoing)
Mathematics		
France	Université de Lille	Dr Dmitri Zaitsev
UK	University of Durham	Dr Dmitri Zaitsev
Medicine		
France	University of Nantes	Dr Martina Hennessy/Ms Rita Keane

Sweden	Karolinska Institutet	Dr Martina Hennessy/Ms Rita Keane
Medicine (Institute of Molecular Medicine)		
Belgium	Leiden University Meical Centre	Dr Ross McManus/Ms Sheila Walshe
France	Universite de Strasbourg	Dr Ross McManus/Ms Sheila Walshe
Netherlands	Georg-August-Universitat Gottingen	Dr Ross McManus/Ms Sheila Walshe
Spain	Universitat de Barcelona	Dr Ross McManus/Ms Sheila Walshe
Sweden	Karolinska Institutet	Dr Ross McManus/Ms Sheila Walshe
UK	University of Edinburgh	Dr Ross McManus/Ms Sheila Walshe
Music		
UK	University of Newcastle	Dr Andrew Johnstone
UK	University of Royal Holloway	Dr Andrew Johnstone
Near and Middle Eastern Studies		
Czech Republic	Charles University Prague	Dr Ann Fitzpatrick
Nursing		
Finland	Turku University of Applied Sciences (Work Placement)	Dr Deirdre Daly/ Dr Paul Horan
Greece	Technological Education Institute of Athens (TEI)(Work Placement)	Dr Deirdre Daly/ Dr Paul Horan
Malta	University of Malta (Work Placement)	Dr Deirdre Daly/ Dr Paul Horan
UK	University of South Wales (Work Placement)	Dr Deirdre Daly/ Dr Paul Horan
Occupational Therapy		
Belgium	Brugges-Katholieke Hogeschool Brugge-Oostende (Work Placement)	Dr Teresa Foley
Pharmacy		
Austria	Universitat Wien	Dr Carlos Medina
France	Universite Claude Bernard - Lyon 1	Dr Carlos Medina
France	Universite de Montpellier	Dr Carlos Medina
Germany	University of Munich	Dr Carlos Medina
UK	University of Bath	Dr Carlos Medina
Philosophy		
France	Université de Paris-Sorbonne (Paris IV)	Dr Peter Simons
Physics		
France	Université Joseph Fourier Grenoble I	Dr Werner Blau
Germany	Humboldt University Berlin	Dr Werner Blau
Germany	Universität Fridericiana (Technische Hochschule) Karlsruhe	Dr Werner Blau
Germany	Universität Potsdam	Dr Werner Blau
Germany	Universität Regensburg	Dr Werner Blau

Switzerland	Universitat Basel (CRANN)	Dr Werner Blau
Physiotherapy		
Norway	Bergen University College	Dr Emer Barrett
Sweden	Karolinska Institutet	Dr Emer Barrett
Political Sciences		
France	IEP - Institut d'Études Politiques de Paris	Dr Michelle D'Arcy
France	Université de Strasbourg	Dr Michelle D'Arcy
Germany	University of Mannheim	Dr Michelle D'Arcy
Italy	University of Bologna	Dr Michelle D'Arcy
Switzerland	Univeristy of Zurich	Dr Michelle D'Arcy
Psychology		
Finland	University of Helsinki	Dr Paul Dockree
France	Université Victor Segalen Bordeaux 2	Dr Paul Dockree
France	Universite Paris Descartes Paris V	Dr Paul Dockree
Germany	Freie Universitat Berlin	Dr Paul Dockree
Poland	Uniwersytet Wroclawski	Dr Paul Dockree
Religion		
Belgium	KUL - Katholieke Universiteit Leuven	Dr Daniele Pevarello
UK	University of Glasgow	Dr Daniele Pevarello
Sociology		
Czech Republic	Charles University Prague	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Denmark	University of Copenhagen	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Finland	University of Helsinki	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
France	Univeristy of Lille I	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
France	Université de Paris-Sorbonne (Paris IV)	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Germany	Univeristy of Munich	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Malta	University of Malta	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Netherlands	University of Utrecht	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Sweden	Umeå Universitet	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
Turkey	Bogazici University	Dr David Ralph(incoming) Dr Camilla Devitt (outgoing)
NON ERASMUS EXCHANGES within Europe		
Engineering (UNITECH)		
France	Ecole Centrale Paris	Dr Henry Rice
France	INSA Lyon	Dr Henry Rice
Germany	RWTH Aachen University	Dr Henry Rice
Italy	Politecnico di Milano	Dr Henry Rice
Netherlands	TU Delft	Dr Henry Rice

Spain	Universitat Politecnica de Catalunya Barcelona	Dr Henry Rice
Sweden	Chalmers Tekniska Hogskole	Dr Henry Rice
Switzerland	ETH Zurich	Dr Henry Rice
UK	Loughborough University	Dr Henry Rice
COIMBRA GROUP STUDENT EXCHANGE NETWORK (Non Erasmus)		
Austria	Karl-Franzens-Universitat Graz	
Denmark	Aarhus Universitet	Contact Person for Coimbra Group Student Exchange Network :
Estonia	Tartu Ulikool	Catherine Williams
Finland	Abo-Akademi	
Finland	Turun Yliopisto - Turku	
France	Université de Montpellier	
France	Université de Poitiers	
Germany	Friedrich Schiller Universitat Jena	
Germany	Universitat Heidelberg	
Germany	Universitat Wurzburg	
Hungary	Eotvos Lorand University - Budapest	
Italy	Università degli studi di Padova	
Italy	Università degli studi di Pavia	
Italy	Università degli studi di Siena	
Italy	Università di Bologna	
Portugal	Universidade de Coimbra	
Romania	Alexandru Ioan Cuza University of Iasi	
Spain	Universidad de Granada	
Spain	Universidad de Salamanca	
Spain	Universitat de Barcelona	
Switzerland	Universite de Geneva	

